UNCLASSIFIED | AD NUMBER | |---| | AD858984 | | NEW LIMITATION CHANGE | | TO Approved for public release, distribution unlimited | | | | FROM Distribution: Further dissemination only as directed by Project Manager, ATTN: AMCPM-MT, Army Munitions Command, Aberdeen Proving Ground, MD, AUG 1969, or higher DoD authority. | | AUTHORITY | | AMC ltr dtd 15 Jul 1971 | AMCMS Code No. 4810.16.2194.7 USATECOM Project No. 8-MU-001-374-008 Report No. APG-MT-3285 FINAL REPORT ON PRODUCT IMPROVEMENT TEST OF CARTRIDGE, 81-MM, HE, M374, WITH REDUCED BOURRELET AND WATERPROOF IGNITION - PROPELLANT SYSTEM BY HARVEY W. CHEATER AUGUST 1969 ABERDEEN PROVING GROUND ABERDEEN PROVING GROUND, MARYLAND # DDC AVAILABILITY NOTICE This document may be further distributed by any holder only with specific prior approval of Project Manager, US Army Munitions Command, ATTN: AMCPM-MT. Reproduction of this document in whole or in part is prohibited except with the permission of Proj Mgr, USAMUCOM, ATTN: AMCPM-MT. DDC is authorized to reproduce this document for United States Government purposes. # DISPOSITION INSTRUCTIONS Destroy this report in accordance with AR 380-5 when no longer needed. Do not return it to the originator. # DISCLAIMER The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents issued and approved by the Department of the Army. # DEPARTMENT OF THE ARMY HEADQUARTERS U.S. ARMY TEST AND EVALUATION COMMAND ABERDEEN PROVING GROUND MARYLAND 21005 AMSTE-BC 1 R SEP 1969 SUBJECT: Final Report on Product Improvement Tests of Cartridge, 81mm, HE, M374 with Reduced Bourrelet and Waterproof Ignition/ Propellant System, USATECOM Project Nos. 8-MU-001-374-008/010 Commanding General US Army Materiel Command ATTN: AMCRD-W Washington, D. C. 20315 #### 1. References: - a. Final Report on Product Improvement Test of Cartridge, 81-MM, HE, M374, With Reduced Bourrelet and Waterproof Ignition-Propellant System, USATECOM Project No. 8-MU-001-374-008, Report No. APG-MT-3285, Inclosure 1. - b. Final Report on Product Improvement Test of Cartridge, 81-MM, M374 With Modified Ignition-Propellant System and Reduced Bourrelet, USATECOM Project No. 8-MU-001-374-010, Report No. APG-MT-3311, Inclosure 2. - c. Letter, AMSTE-BC, 27 Jun 1969, subject: Suitability of Cartridge, 81mm, HE, M374 with Reduced Bourrelet and Modified Ignition/Propellant System, Inclosure 3. - 2. The data contained in references la and lb were available in late June 1969. Review of these data provided sufficient information for USATECOM to establish a position on subject ammunition relative to its suitability for US Army use, reference lc. - 3. The Final Reports at Inclosures 1 and 2 are approved and the USATECOM position forwarded via Inclosure 3 remains unchanged. FOR THE COMMANDER: 3 Incl as (2 cys ea) WILLIAM H. HUBBARD Colonel, GS Deputy Chief of Staff SUBJECT: Final Report on Product Improvement Tests of Cartridge, 81mm, HE, M374 with Reduced Bourrelet and Waterproof Ignition/ Propellant System, USATECOM Project Nos. 8-HU-001-374-008/010 Copies furnished: CG USAMC ATTN: AMCHR-C (w/l cy ea incl) AMCMI-PP (w/1 cy ea incl) AMCSF (w/1 cy ea incl) DA OCRD ATTN: CRDME-1 (w/7 cys ea incl) CO USALDSRA ATTN: LDSRA-ME (w/1 cy ea incl) CJ USCONARC ATTN: ATIT-RD-MD (w/2 cys ea incl) Prod Mgr for Mtr Ammo (w/5 cys ea incl) Pres Maint Bd (w/1 cy ea incl) USACDC LO, USATECOM (w/7 cys ea incl) CO APG ATTN: STEAP-MT-TA (w/o incl) # DEPARTMENT OF THE ARMY HEADQUARTERS U.S. ARMY TEST AND EVALUATION COMMAND ABERDEEN PROVING GROUND MARYLAND 2005 AMSTE-BC 2 7 JUN 1989 SUBJECT: Suitability of Cartridge, 81mm, HE, M374 with Reduced Bourrelet and Modified Ignition/Propellant System Commanding General US Army Materiel Command ATTN: AMCMR-C Washington, D. C. 20315 # 1. References: - a. Latter, AMSTE-BC, 7 Mar 69, subject: Suitability of a Product Improved Ignition System for 81mm Mortar Ammunition for US Army Use. - b. Letter Report, STEAP-MT-TA, 24 Jun 69, subject: Letter Report on Product Improvement Test of Cartridge, 81-MM, M374 with Reduced Bourrelet and Waterproof Ignition/Propellant System, USATECOM Project No. 8-9-3010-20, Inclosure 1. - c. Letter Report, STEAP-MT-TA, 24 Jun 69, subject: Letter Report on Product Improvement Test of Cartridge, 81-MM, M374 with Modified Ignition/Propellant System and Reduced Bourrelet, USATECOM Project No. 8-9-3010-26, Inclosure 2. - d. Message, AMCPM-MT 06-1555, 24 Jun 69, subject: TECOM Evaluation of 81mm Waterproof Propellant Ignition System. # 2. Background: a. An accelerated effort to provide a waterproof ignition/propellant system for the 81mm Cartridge, M374 has been underway for approximately two years. Several propelling increment bag materiels were tested that provided adequate water protection, however, problems relating to either residue buildup in the mortar or lack of durability during handling tests resulted in rejection of these materiels. Extensive testing was then conducted with a Celcon/silk bag materiel which performed satisfactorily relative to tube residue and provided some degree of moisture protection. Concurrent with the Celcon/silk increment testing, Picatinny Arsenal SUBJECT: Suitability of Cartridge, 81mm, HE, M374 with Reduced Bourrelet and Modified Ignition/Propellant System product improvement testing on a modified M149 Fin Assembly with 24 - 0.125 inch diameter ignition flash holes was underway at Aberdeen Proving Ground. - b. The cartridge employing the Gelcon/silk increment consisted of the shell, M374 with reduced bourrelet; a mylar wrapped Ignition Cartridge, M66; a petted primer; and the standard Fin Assembly, M149. The cartridge employing the modified fin assembly described above, however, utilized a modified ignition Cartridge, M66 with 108 grain charge weight without brass liner and wrapped with 1 mil mylar, and the standard Propelling Charge, M90. The latter system was deemed suitable for US Army use by reference la, however, since the system offered no significant advantage relative to waterproofness over the current standard, the Product Manager for Mortar Ammunition directed USATECOM to conduct an independent evaluation on the "standard cartridge" with Celcon/silk increments under USATECOM Project No. 8-9-3010-20. During the period of preparing the plan of test and submission of the test materiel to AFG, Picatinny Arsenal submitted a quantity of cartridges with modified fin assembly and Celcon/silk increments for testing that paralleled the plan for USATECOM Project No. 8-9-3010-20. This program was conducted under USATECOM Project No. 8-9-3010-26. - c. Because of the parallel testing, this command is in a position to evaluate both systems, consequently, this correspondence addresses both ignition/propellant systems. #### 3. Test Results. . - a. With reference to Cartridge, M374 having a reduced bourrelet and Celcon/silk increments: - (1) Test results disclose all test criteria were met except the following: - (a) An increase in propellant bag damage over the cotton increment resulted during the sequential rough handling tests. No damage, however, resulted from the simulated transportation-vibration test. - (b) At fixed charge weights, the velocity levels of the test cartridge at 70°F are significantly different than the control cartridge at all charges except charge 4. SUBJECT: Suitability of Cartridge, 81mm, HE, M374 with Reduced Bourrelet and Modified Ignition/Propellant System - (c) Very large variability in velocity and depressed levels resulted in a total of 104 short rounds of 149 fired after being subjected to water immersion and rain tests. - (2) The time to cook-off of misfired cartridges is considerably less than that of the current standard. - b. With reference to Cartridge, M374 having a reduced bourrelet, modified fin assembly and Celcon/silk increments: - (1) Test results disclose all test criteria were met except for the following: - (a) Although not tested it can be stated with assurance that the above cartridge can be expected to undergo propellant bag damage when subjected to the sequential rough handling tests. - (b) At fixed charge weights, the velocity levels of the test cartridge at 70°F are significantly different than the control cartridge at all charges except charge 3. - (2) Relatively small velocity dispersions or effects on level yielded a total of five short rounds of 150 fired after being subjected to water immersion and rain tests. # 4. Comments. The following comments are pertinent: - a. Paragraphs 3a(1)(a) and 3b(1)(a) Since the metal parts of both cartridges tested are identical except for the number and size of flash holes in the cartridge container and the method of increment attachment is identical, subjecting either test cartridge to the sequential rough handling and transportation-vibration tests is considered a valid approach. Cartridges utilizing polystyrene muffs around the Celcon/silk propellant increments have successfully passed rough handling tests conducted under a Picatinny Arsenal Test Program Request 690. - b. Paragraphs 3a(1)(b) and 3b(1)(b) Velocity data indicates that a propellant charge assessment in lieu of a change to the existing firing tables will be a suitable solution to the velocity mismatch with either test cartridge. SUBJECT: Suitability of Cartridge, 81mm, HE, M374 with Reduced Bourrelet and Modified Ignition/Propellant System - c. Reference is made to paragraph 3a(2) and paragraph 3c of reference 1b The differences in cook-off sensitivity between the celcon/silk and cotton increments are in two interrelated areas. Firstly, cook-offs occur in considerably less time after a misfire with Celcon/silk increments than with cotton increments. Secondly, the burning
characteristics of the two types of increments are significantly different; cook-off energy levels with cotton increments result in low exit velocities whereas high velocity levels result with Celcon/silk incremented cartridges. The attainment of "full velocity" during cook-off with the latter cartridges may be considered as an asset in that short rounds will not result. Provided the misfire procedures outlined in FM 23-90 dated January 1967 are followed, no additional safety hazards should be encountered. - d. All statements made with reference to the HE Cartridge, M374 are also applicable to the WP Cartridge, M375. # 5. Conclusions: - a. The Cartridge, HE, M374, with reduced bourrelet, standard ignition system and Celcon/silk propellant increments provides a replacement for the present Standard A cartridge with some improvement in moisture protection, but not to the degree of being a suitable water/moisture resistant round. - b. The Cartridge, HE, M374 with reduced bourrelet, modified ignition system and Celcon/silk increments offers a significant improvement relative to water/moisture resistance over the current standard and is considered suitable for US Army use. # 6. Recommendations: - a. Polystyrene muffs be considered for incorporation into packaging as additional protection for Celcon/silk increments. - b. To further define sensitivity of propellant increment ignition prior to primer contact during very high sustained rates of fire, additional firings be imposed. This data is not considered a prerequisite for AMCTC action. FOR THE COMMANDER: 2 Incl as (5 cys ea) WILLIAM H. HUBBARD Colonel, GS Deputy Chief of Staff 2 7 JUN 1969 AMSTE-BC SUBJECT: Suitability of Cartridge, 81mm, HE, M374 with Reduced Bourrelet and Modified Ignition/Propellant System Copies furnished: CG USAMUCON ATTN: AMSMU-RE (w/2 cys ea incl) Prod Mgr for Mtr Ammo (w/2 cys ea incl) CO APG ATTN: STEAP-MT-TA (w/o incl) | AMCMS CODE NO. 4810.16.2194.7 | |---| | (16) | | USATECOM 9-8-MII-0017374-008 | | 6 | | PRODUCT IMPROVEMENT TEST OF CARTRIDGE, 81-MM, HE, M374, WITH REDUCED | | BOURRELET AND WATERPROOF IGNITION - PROPELLANT SYSTEM. | | | | PFINAL REPORT. 1 May - 10 July 49, | | BY | | | | HARVEY W./CHEATER | | (1) AUGUSTO 69 (10) 6/p. | | | | STATEMENT #5 UNCLASSIFIED (14/A1M1 | | This document may be further distributed by any holder only with pecific prior, approval of May Man Lasmy Murchiers | | Camal attio! AMENN- MT | | Done 1916 | | APERDEEN PROVING CROUND | | ABERDEEN PROVING GROUND ABERDEEN PROVING GROUND, MARYLAND | | 21005 | | ••• | | iii
(Following Page Blank) | | • | | 1175 | | (404062) | # TABLE OF CONTENTS | | PAGE | |---|----------------------------| | ABSTRACT | vi | | FOREWORD | νi | | SECTION 1. INTRODUCTION | | | 1.1 BACKGROUND 1.2 DESCRIPTION OF MATERIEL 1.3 TEST OBJECTIVES 1.4 SUMMARY OF RESULTS 1.5 CONCLUSIONS 1.6 RECOMMENDATIONS | 1 2 | | SECTION 2. DETAILS OF TEST | | | 2.1 INTRODUCTION | 16
18
22
23
24 | | SECTION 3. APPENDICES | | | TEST DATA | II-1
III-1
IV-1 | #### ABSTRACT A product improvement test was conducted at Aberdeen Proving Ground an 81-mm cartridge, HE, M374, modified with a reduced bourrelet and a waterproof ignition - propellant system from 1 May to 12 June. 1969. This test was conducted to determine whether the modifications to the round provided waterproofness properties to the propellant without adversely affecting velocity, pressure, and range and without introducing safety or human-factors problems. The test round was found to be only a marginal improvement over the standard round in eliminating short rounds following waterproofness tests. Velocity levels were significantly higher for the test round at all charges but charge 4 when compared with the standard round at +70°F. This difference would require an adjustment of the propellant charge or a correction to the existing firing tables. Residue did not appear to be a problem nor was safety degraded by the modification. Cookoff properties were remarkably different in that the test round is launched at apparent full velocity. The obvious advantage is that a live round does not impact close to the mortar position. If established misfire-removal procedures are followed, no safety problem is created. The test bags required significantly longer time (as much as 75% longer) to assemble to the round than the cotton increment and are more susceptible to detaching from the round during roughhandling tests. However, the latter can be prevented by assembling the test rounds with protective muffs. It is concluded that the test cartridge provides a replacement for the present standard round with some moisture protection but not to the degree of being a suitable water - moisture resistant round and that the difference in velocity levels of the two cartridge types is significant. No human-factors or safety problems were encountered. #### FOREWORD Materiel Test Directorate was responsible for writing the test plan, conducting the test, and preparing the test report. # ABERDEEN PROVING GROUND ABERDEEN PROVING GROUND, MARYLAND 21005 USATECOM PROJECT NO. 8-MU-001-374-008 FINAL REPORT ON PRODUCT IMPROVEMENT TEST OF CARTRIDGE, 81-MM, HE, M374, WITH REDUCED BOURRELET AND WATERPROOF IGNITION - PROPELLANT SYSTEM 1 MAY TO 12 JUNE 1969 #### SECTION 1. INTRODUCTION #### 1.1 BACKGROUND The 81-mm, HE cartridge, M374, and its WP counterpart, M375, have not had a waterproof ignition - propellant system. As a result, short rounds and misfires have occurred in the field when these cartridges were exposed to excessive moisture. As an interim solution to this moisture problem, 81-mm mortar ammunition is currently supplied to the field in a fiber container, which in turn is "Jungle Wrapped." To provide a permanent solution to the problem, Picatinny Arsenal developed a moisture-resistant ignition - propellant system for use with the current 81-mm mortar ammunition. The waterproof ignition system has already been successfully tested and is now being introduced into production. This report covers an independent evaluation of the cartridge using a waterproof system to augment the waterproof ignition system. #### 1.2 DESCRIPTION OF MATERIEL The test ammunition is the M374, HE cartridge having a shell body modified by a 0.010-inch reduced bourrelet (3.172 -0.005-inch diameter before paint and 3.174-inch maximum after paint) and assembled with a welded split-ring delrin obturating band, a potted primer, M71A1E1, a mylar-wrapped ignition cartridge, M66E1, potted into the fin assembly with room temperature vulcanizing (RTV), folded Celcon/silk propellant bags, and a standard fin and boom. #### 1.3 TEST OBJECTIVES The objectives of this test were: - a. To determine if the waterproofed ignition propellant system provides sufficient protection against moisture to eliminate or significantly reduce the occurrences of short rounds. - b. To determine if pressure, velocity, and range are affected by the waterproofed ignition - propellant system and the bourrelet reduction. - c. To assure that no safety or human-factors problems have been introduced into the system. - d. To determine suitability of the test item for US Army use as an alternate for the current standard cartridge. #### 1.4 SUMMARY OF RESULTS # 1.4.1 Residue Test Six hundred test cartridges were fired in 50-round groups at charges 1, 2, 3, 2, 4, 2, 5, 2, 7, 2, 9, and 2. No misfires occurred. The twenty-third round of charge 2 after charge 7 hung up in the tube and fired when the tube was struck. No measurable amount of residue was found in the weapon following each 50-round group. A brown coating, presumably from the brass ignition - cartridge liner, had formed on the inside of the tube. This coating was readily removed with steel wool when the tube had cooled. # 1.4.2 Waterproofness Test Approximately 50% of the test bags leaked following the 2-hour immersion and there was some leakage noted following the 10-minute soak. No leakage was noted following the rain test. Velocities obtained with the test and control rounds which were subjected to the various waterproofness tests are contained in Table 1.4-I. Table 1.4-I. Summary of Velocity and Short Rounds For Celcon/Silk (Test) and Cotton (Control) Increments | | | | Test Rounds | spun | | | | | | Control Rounds | ounds | | | | |--------------------------------|-------|------------|-------------|-----------|-----|----------|------|--------|--------|----------------|-----------|--------|-----------|------------| | | | | Λ | Velocity, | | fps | | | | Λ | Velocity, | y, fps | S | | | | No. | No. Rounds | | | Std | | | - 1 | Rounds | No. Rds | | Std | | : | | Test Phase | Fired | Shorta | Consb | AVR | Dev | Min | Max | Fired | Shorta | Consb | AVR | Dev | Nin
In | Nax
Nax | | | | | | | ਠੰ | Charge 4 | 4 | | | | | | | | | Puddle | 15 | 4 | 15 | 521 | 21 | 483 | 558 | 10 | ∞ | 10 | 416 | 129 | 146 | 525 | | 10-minute soak | 15 | 10 | 11 | 454 | 102 | 200 | 541 | 2
ე | 7 | 0 | , | • | • | í | | 2-hour soak | 15 | 12 | 14 | 288 | 201 | 88 | 571 | | | | fired | | | | | 10-minute rain | 10 | 6 | 6 | 405 | 109 | 156 | 513 | ĸ | Ŋ | マ | 408 | 110 | 250 | 200 | | 1/2-hour rain | 10 | 4 | 10 | 498 | 75 | 298 | 545 | Ŋ | ß | ស | 388 | 92 | 284 | 542 | | 2-hour rain | 10 | 6 | 6 | 376 | 118 | 232 | 551 | ß | 2 | 8 | 262 | 147 | 126 | 418 | | 10-day humidity | 15 | C | 15 | 568 | 3.0 | 295 | 572 | 10 | 0 | 6 | 571 | 5.9 | 267 | 575 | | Expected velocityd | | | | 584 | | | | | | | 580 | | | | | | | | | | ਹੁੰ | Charge | ტ | | | | | | | | | Puddle | 15 | 10 | 6 | 715 | 84 | 569 | 964 | ე
ე | 2 | • | • | ı | • | 1 | | 10-minute soak | 15 | ∞ | 10 | 620 | 372 | 51 | 862 | | | Not fi | fired | | | | | 2-hour soak | 15 | 15 | f
S |
307 | 307 | 72 | 672 | | | | fired | | | | | 10-minute rain | 10 | 7 | 9 | 632 | 220 | 301 | 826 | ស | ις | 0 | • | ı | • | , | | 1/2-hour rain | 6 | 7 | S | 653 | 165 | 432 | 806 | ß | Ŋ | 0 | • | | • | ŧ | | 2-hour rain | 10 | 6 | 33 | 551 | 375 | 127 | 8841 | S | s | 0 | • | • | • | • | | 10-day humidity | 15 | 0 | 15 | 852 | 4.4 | 843 | 857 | 10 | 0 | 10 | 859 | 4.0 | 852 | 866 | | Expected velocity ^d | | | | 873 | | | | | | | 869 | | | | Footnotes on following page. # 1.4.3 Velocity-Uniformity Test A velocity comparison between the test and control rounds at various charges and temperatures is contained in Table 1.4-II. Except as noted, these data were obtained for 10-round groups. # 1.4.4 Cook-Off Test Both the test and control cartridges were subjected to cook-off tests. The temperature of the weapon when the rounds were inserted into the weapon and the temperature and elapsed times at cook-off are contained in Table 1.4-III. bVelocities of some rounds were too low to be sensed by the chrono- cTesting with the control round was discontinued for the soak phase due to extremely short ranges (less than 50 feet). dThese data are extracted from velocity - uniformity summary. gTwo rounds which were wiped with a rag had velocities of 685 and 841 fps. Table 1.4-II. Summary of Velocity Mean and Standard Deviation For Test and Control Rounds | | | Velocity, fps | | | | | | | | | |--------|----------------------|---------------|------------------|----------|----------------|--|--|--|--|--| | | Test Ro | | Contr | ol Round | Difference | | | | | | | Charge | Avg | Std Dev | Avg | Std Dev | Test - Control | | | | | | | | | | -65°F | | | | | | | | | 2 | a ₄₁₆ | 4.3 | ^b 415 | 3.0 | +1 | | | | | | | 4 | a ₅₄₈ | 2.1 | ^a 545 | 4.1 | +3 | | | | | | | 9 | 845 | 6.3 | 842 | 7.1 | +3 | | | | | | | | | | +145°F | | | | | | | | | 2 | c ₄₄₂ | 1.3 | a441 | 1.5 | +1 | | | | | | | 4 | 593 | 2.8 | 592 | 2.2 | +1 | | | | | | | · 9 | c ₈₉₀ | 2.0 | 887 | 1.2 | +3 | | | | | | | | | | +70°F | | | | | | | | | 1 | c ₃₅₂ | 1.4 | 348 | 1.2 | +4 | | | | | | | 2 | c ₄₃₅ | 2.3 | ,430 | 2.9 | +5 | | | | | | | 3 | c ₅₁₆ | 2.8 | d ₅₁₁ | 3.5 | +5 | | | | | | | 4 | 584 | 1.4 | 580 | 2,6 | +4 | | | | | | | 5 | c650 | 2.7 | 644 | 3.0 | +6 | | | | | | | 6 | ^C 710 | 2.3 | 705 | 2.3 | +5 | | | | | | | 7 | c ₇₆₅ | 1.8 | 760 | 3.0 | +5 | | | | | | | 8 | c d ^c 812 | 7.6 | d_{e}^{806} | 5.9 | +6 | | | | | | | | c,d,e812 | 4.0 | 008 | 3.3 | +7 | | | | | | | 9 | c ₈₇₃ | 2.5 | 869 | 1.7 | +4 | | | | | | aNine rounds only. aLess than 80% of expected range (estimated from velocity or actual observation). ellemaining seven rounds were allowed to dry 1/2 hour. Velocities ranged from 819 to 862 fps. frour of these rounds were allowed to dry up to 55 minutes. bSeven rounds only. ^CSignificantly different from control round at 95% level. dEight rounds only. eFirst two rounds omitted since test was begun with charge 8 and baseplate was not firmly seated. Table 1.4-III. Summary of Cook-Off Times and Tube Temperatures | | Test Car | rtridge | | Control Cartridge | | | | | | | |-----------------|----------------------|----------------|------------------------------|-------------------|----------------------|------------|----------------|--|--|--| | Wpn Ter | mp ^a , °F | Time
to | | Wpn Ten | ip ^a , °F | Time
to | | | | | | At
Insertion | At
Cook-Off | Cook-Off, | Apparent
Vel ^b | At
Insertion | At
Cook-Off | Cook-Off, | Range,
feet | | | | | 705 | 685 | 13 | Ful1 | 712 | 675 | 22 | 40 | | | | | 690 | 680 | 8 | Full | 675 | 575 | 47 | 62 | | | | | 682 | 660 | 13 | Ful1 | 575 | 505 | 38 | 32 | | | | | 610 | 600 | 12 | Full | 628 | 565 | 38 | 75 | | | | | 605 | 545 | 43 | Full | 565 | 440 | 89 | 75 | | | | | 550 | c _ | - | - | 535 | c _ | - | - | | | | | 527 | 525 | d ₅ | Full | - | • | | - | | | | | 532 | c _ | - | - | •• | - | - | - | | | | | 415 | c _ | - | • | - | - | • | - | | | | At 36 inches from the muzzle. # 1.4.5 Sequential Rough-Handling Test Several test rounds were found to have loose or completely detached increment bags following the various subtests of the rough-handling phase. Six test bags conditioned to -65°F and one at +70°F were broken open allowing propellant to spill out following the bump test. After the 5-foot unpackaged drop test, two test bags at -65°F and one at ambient temperature were broken open. The only damage suffered by the control round was the detachment of four increment bags at the fin end following the 5-foot unpackaged drop. The control round was tested at ambient temperature only. Both the test and control rounds were assembled with plastic water-barrier bags over the propellant charges. These rounds which successfully completed the rough-handling test were fired for velocity. Results are shown in Table 1.4-IV. bVelocities were not measured. CDid not cook-off. dBag may have touched hot barrel. # 1.4.6 Transportation - Vibration Test No damage was incurred by the test or control rounds subjected to a transportation - vibration test, A summary of velocity data obtained when vibrated and non-vibrated rounds were fired is contained in Table 1.4-IV. Table 1.4-IV. Summary of Velocity Data for Rounds Subjected to Sequential Rough-Handling and Transportation - Vibration Testing | Type
Cartridge | Cartridge
Temp | No.
Rds | Mv
Mean | Std Dev | |-------------------|-------------------|----------------|------------|---------| | | Sequential Ro | ugh-Handl | ing Test | | | Test | Ambient | 12 | 853 | 23.6 | | | | a ₈ | 869 | 2.7 | | Test | -65°F | 10 | 859 | 22.8 | | .000 | | a 8 | 870 | 3.3 | | Control | Ambient | 24 | 869 | 4.4 | | | Transportatio | n - Vibra | tion Test | | | Test | Ambient | 24 | 871 | 4.3 | | Control | Ambient | 24 | 868 | 3.6 | | | No Previo | ous Treatm | entb | | | Test | Ambient | c 9 | 861 | 6.1 | ^aSix rounds were thought to have been fired at charge 8. ^bFired as a reference. CVelocity of one round was lost. # 1.4.7 Human Factors Average times required to remove and reassemble the test and control increments are contained in Table 1.4-V. Table 1.4-V. Summary of Times Required to Remove and Replace Propellant Bags for Test and Control Rounds | | | | Average T | ime, seconds | |---------------|--------|--------|------------|---------------| | Operation | Gunner | Triala | Test Round | Control Round | | Charge 9 to 4 | A | 1 | 20.4 | 19.9 | | | | 2 | 12.0 | 9.5 | | | В | 1 | 15.5 | 12.0 | | | | 2 | 13.3 | 11.3 | | Charge 4 to 9 | Α | 1 | 50.5 | 37.3 | | •• | | 2 | 52.7 | 30.6 | | | В | 1 | 62.2 | 37.7 | | | | 2 | 46.7 | 26.4 | | Charge 9 to 0 | Α | 1 | 23,2 | 20.0 | | • | | 2 | 25.8 | 17.0. | | | В | 1 | 20.5 | 19.2 | | | | 2 | 23.4 | 16.8 | | Charge 0 to 9 | Α | 1 | 85.5 | 57.4 | | | | 2 | 92.3 | 55.5 | | | В | 1 | 79.2 | . 59,5 | | | | 2 | 88.0 | 51.8 | ^aEach trial conducted with five rounds. #### 1.4.8 Removal of Misfires No difficulty was incurred and no change in the operation was required to remove misfired test rounds. However, since the test round cooks-off at apparent full velocity (paragraph 1.4.4), a safety hazard could exist in attempting to dump the round before the likelihood of a cook-off is past. Present procedures are adequate for the modified cartridge. Based on the results in paragraph 1.4.4, the time to cook-off is less than 1 minute. # 1.5 CONCLUSIONS # It is concluded that: a. The cartridge, HE, M374, with the waterproof ignition and propellant system and reduced bourrelet diameter provides a replacement for the present standard A cartridge with some improvement in moisture protection, but not to the degree of being suitable water - moisture resistant round (ref par. 1.4). - b. Significant differences from the standard cartridge exist in the velocity and range with the test cartridge (ref par. 2.4.5). - c. No safety-factor problem was introduced into the system. Although cook-offs with the test cartridge occur at full velocity, they occur in less than 1 minute (ref par. 2.5.5). - d. No human-factor problem was introduced into the system except longer time to reassemble increments (ref par. 2,8.5). #### 1.6 RECOMMENDATIONS Not applicable. #### SECTION 2. DETAILS OF TEST #### 2.1 INTRODUCTION This test was conducted as an independent evaluation of an 81-mm cartridge incorporating four modifications each of which has been previously evaluated. These modifications include a 1-1/2 mil-thick Celcon/silk increment bag, a welded split delrin obturator, a steel body with a reduced bourrelet diameter (0.010-inch reduction), and a mylar-wrapped ignition cartridge potted to the fin assembly with RTV. Tests were conducted to evaluate waterproofness of the test cartridge and to determine whether this round is compatible with the present M374 cartridge both ballistically and with safety, training, and human-factors considerations. This section describes the various subtests conducted. #### 2.2 RESIDUE TEST #### 2.2.1 Objective The objective was to determine if the test cartridge will fire properly without excessive misfires. #### 2,2.2 Criterion There shall be less than 1% misfires caused by propellant bag residue remaining in the tube. # 2.2.3 Method With the mortar elevated to 45°, 50 rounds each at charges 1, 2, 3, 2, 4, 2, 5, 2, 7, 2, 9, and 2 at ambient temperature were fired at a rate of 12 rounds per minute. The tube was inspected, then dryswabbed and allowed to cool after each charge. # 2.2.4 Results No misfires occurred. Round 23 of charge 2 after charge 7 hung up in the tube. This round fired when the tube was struck. Very little bag residue was found in the tube or on the swab after each 50-round group. A brown deposit formed on the bore of the weapon following the 50 rounds at charge 1 and was removed with steel wool at the end of the first day's firing (following charge 2 after charge 5). On the following day the coating appeared after firing the first 50 rounds (charge 7) and was present throughout the remainder of this phase. At no time did
this coating interfere with loading or firing of a round. #### 2.2.5 Analysis The test criterion was met. Whether or not the coating caused the hangup to occur is unknown. However, since no further problems were encountered, the presence of the coating does not appear to be detrimental. #### 2.3 WATERPROOFNESS TEST # 2.3.1 Objective The objective was to determine if the bare test cartridge has sufficient protection against moisture to eliminate or significantly reduce the current problem with low velocities resulting in short rounds. # 2.3.2 Criterion The test cartridge performance shall be significantly improved over the control cartridge when subjected to total immersion, rain, and a 10-day humidity test. #### 2.3.3 Method - 2.3.3.1 Puddle Test. To simulate the dropping of a cartridge into a puddle, each round in this phase was immersed in water to a depth of 4 or 5 inches for 2 seconds. Then the round was withdrawn, shaken of all excess water, and loaded in the muzzle of the weapon and lanyard-fired. - 2.3.3.2 Immersion Test. Bare rounds were placed nose down in a barrel of water so that the primers were approximately 1 foot beneath the surface. Fifteen test and three control rounds at charge 4 and the same number at charge 9 were allowed to soak for 10 minutes. A similar group was immersed for 2 hours. At the end of each time limit, all rounds at a given charge were removed from the water at one time and placed horizontally on a table for firing. Each round was shaken to remove the water prior to firing. Velocity and elapsed drying time were recorded for each round. 2.3.3.3 Rain Test. Groups of ten test and five control rounds each at charges 9 and 4 were subjected to a simulated rain test for periods of 10 minutes, 1/2 hour, and 2 hours. The bare rounds were placed horizontally on a drainboard while a spray from a garden hose was directed upwards and allowed to fall on the rounds. The flow was regulated to provide a rate of 4 ± 1 inch per hour. Use of the drainboard insured that the rounds did not lay in a puddle of water during this test. At the end of each time period, the rounds were removed from the rain facility and placed in containers for transport to the firing site. The rounds were kept in containers until ready for firing. As before, the rounds were shaken prior to firing. Velocity and the elapsed time from removal of the round from the rain facility until the round was fired were recorded. 2.3.3.4 Humidity Test. Thirty bare test rounds and 20 control rounds were subjected to the 10-day warm - wet humidity cycle referred to as Schedule A in MTP-4-2-820 (Interim Pamphlet 70-84). Half the rounds were at charge 4 and half at charge 9. Upon completion of the cycle, the rounds were removed five at a time and placed in containers for transport to the firing site. The temperature - humidity cabinet was maintained at the final cycle conditions (+70°F and 95% humidity) until all rounds were fired. #### 2.3.4 Results 2.3.4.1 Puddle Test. At charge 4, the velocity of the control round varied from 146 to 525 fps. Eight of ten rounds had velocities which would result in short ranges (defined as less than 80% of the anticipated ranges). The test round resulted in four out of 15 with short ranges using the same criterion. At charge 9, ten of 15 test rounds had short ranges. Two control rounds were fired but the velocities were too low to be sensed by the solenoid coils. No more control rounds were fired in this phase. 2.3.4.2 Immersion Test. Following the 10-minute soak, two control rounds at charge 4 were fired. Each had a range of only 40 to 50 feet. Testing with this round was suspended. Of 15 test rounds at charge 4, four had velocities too low to measure and only one had an acceptable velocity (541 fps). Five test rounds at charge 9 were fired within 8 minutes of removal from the water. All rounds either had velocities too low to be detected or failed to pass through the second velocity coil. Three rounds which were dried 15, 16, and 18 minutes showed velocities of 92, 51, and 105 fps respectively. The remaining seven rounds were allowed to dry for 1/2 hour and attained velocities ranging from 819 to 862 fps. No control rounds were fired since poor results were obtained at charge 4. After 2 hours of immersion, ten test rounds were fired with only 3 to 10 minutes of drying time. The velocity of the first round was too low to record. The tenth round had a velocity of 449 fps while remaining rounds exhibited velocities ranging from 88 fps (round 4) to 288 fps (round 6). Rounds 11, 13, and 15 with 18 to 21 minutes of drying time were wiped dry on the exterior of the charges. Velocities of these rounds were, in order, 556, 571, and 390 fps. Rounds 12 and 14 with drying times of 19 and 20 minutes were fired without wiping the charges. Their velocities were 539 and 493 fps respectively. When the test rounds at charge 9 were fired, seven rounds with drying times as long as 1/2 hour had velocities too low to record. One round fired after 35 minutes had a velocity of 94 fps while a round fired immediately afterward and another fired 5 minutes later were too low to record. After a total of 51 minutes drying time, testing was resumed and the remaining six rounds were fired in approximately 5 minutes. Two velocities were too low to be sensed and the remaing rounds had velocities of 672, 84, 613 and 72 fps respectively. All were short rounds. Inspection of the charges prior to firing indicated that water had leaked into approximately 50% of the test bags during the 2-hour immersion. There was evidence of some leakage on the rounds removed after 10 minutes. 2.3.4.3 Rain Test. Nine of ten test rounds fired at charge 4 following the 10-minute rain test had ranges estimated to be less than 80% of desired range. One of the nine rounds had a velocity too low to be sensed. All five control rounds at this charge were short, and one was not sensed. At charge 9, only three of ten test rounds had acceptable velocities; four were too low to be recorded. All five control rounds impacted less than 100 yards from the weapon and velocities could not be recorded. Ten charge 4 test rounds exposed to 30 minutes of rain were fired within 20 minutes of removal from the facility. Four had unacceptable velocities. All five control rounds fell short and the velocities could not be obtained. At charge 9, seven of nine test rounds (one round was inadvertently omitted) and all five control rounds had short ranges. No velocities could be obtained for four test rounds or for any of the control rounds. After the 2-hour rain test, nine of ten test rounds and all five control rounds fell short when fired at charge 4. When tested at charge 9, only one of the first seven test rounds had a measurable velocity (127 fps). Rounds 8 and 9 were wiped on the outside with a rag and attained velocities of 685 and 841 fps. Round 10 which was not wiped did not pass through the second velocity coil. None of the control rounds was able to pass through the second velocity coil. 2.3.4.4 Ten-Day Humidity Cycle. Inspection of the rounds following the 10-day warm - wet humidity cycle showed a brownish discoloration of the Celcon/silk (test) bags. No breaking or tearing of the bags was noted, nor was weakening of the bags evident as an attempt was made to break open the bags by crushing several of them by hand. The control round (with cotton bags) showed no discoloration or apparent effects resulting from the humidity test. Upon firing, no short rounds occurred with either type round when fired at charges 4 and 9. Contrary to previous results, the test round had a lower average velocity than the control round at both charges. The velocities were 852 and 859 fps for the test and control rounds at charge 9 and 568 and 571 fps respectively at charge 4. These velocities are significantly different at the 95% confidence level. Very little bag residue was found in the weapon after each round. However, upon completion of the firing, a slight build-up in the form of streamers along the axis of the weapon was noted. # 2.3.5 Analysis The Celcon/silk increment bag provides a marginal improvement in waterproofing the propellant for the 81-mm cartridge, M374. Two distinct problem areas were noted; namely, water on the outside of the bag and leakage into the bag. When the seven rounds, charge 9, subjected to the 10-minute soak were air-dried and the two rounds from the 2-hour rain test were wiped with a rag, near-normal velocities resulted. On the other hand, a 1-hour drying time produced only a marginal improvement following the 2-hour immersion at charge 9. It can be stated that leakage into the bags was the cause for the short rounds in this instance. #### 2.4 VELOCITY-UNIFORMITY TEST #### 2.4.1 Objective The objective was to determine if the velocity characteristics of the test cartridge are significantly different from those of the standard M374 cartridge. # 2.4.2 Criteria Criteria are as follows: - a. The velocity levels of the test and control cartridges shall not differ significantly at the 95% confidence level. The standard deviation of the test cartridge shall not be significantly worse than that of the control cartridge at the same level. - b. No individual peak chamber pressure with the test cartridge conditioned at +145°F shall exceed 10,600 psi. #### 2.4.3 Method Ten test rounds and ten control rounds each at charges 1 through 9 were conditioned to +70°F. Twenty additional rounds each type were assembled at charges 2, 4, and 9. Half were conditioned to -65°F and half to +145°F. All rounds at a given charge and temperature were fired by alternating test and control rounds. Velocity was measured for all rounds while pressure was measured for the charge 9 rounds only. ### 2.4.4 Results The velocity level of the test round was higher than that of the control round for all charges and temperatures. This difference was significant at the 95% level for all charges at
+70°F with the single exception of charge 4. Specific values are shown in Table 1.4-II. The highest individual pressure obtained was 9300 psi with the test rounds conditioned to +145°F. A number of misfires and hangups occurred with the control round which was fired alternately with the test round. Three misfires resulted with charge 2 and one with charge 4 when the rounds were conditioned to -65°F; one charge 3 round misfired at +70°F. A light residue was found on the obturator of each round when the tube was dumped. All rounds were wiped clean and subsequently test-fired upon completion of the day's test. All fired properly. Eight control rounds hung up and fired when the tube was struck. These were: one charge 4 at -65°F, two charge 2 at +145°F, and one charge 2, one charge 3, two charge 4, and one charge 5 at +70°F. No similar problems occurred with the test rounds. ### 2.4.5 Analysis The difference in velocity, which is statistically significant for all but one charge, could be corrected by an adjustment in the charge of the A-increment bag or by a correction to the range table (page III-6). The introduction of the Celcon/silk should not result in a pressure problem with top charge when conditioned to +145°F. # 2.5 COOK-OFF TEST # 2.5.1 Objective The objectives were: a. To determine if the test cartridge will increase the danger of a cook-off as compared to the standard round. b. To determine the approximate temperature at which cook-offs can be expected with the test cartridge. # 2.5.2 Criteria Misfire removal of the test round shall not require procedures which differ significantly from those in the present field manual. # 2.5.3 Method An 81-mm mortar was assembled with a thermocouple attached 36 inches from the muzzle of the tube. Sufficient control rounds were fired at charge 9 to heat the tube to +700°F. When this temperature was reached, a test round, at charge 9, less primer, was inserted in the tube. As a cook-off occurred, a second and then a third round was inserted. The temperature and elapsed time were recorded for each cook-off. The test was repeated by again heating the tube to +700°F but this time the control round, less primer, was inserted. The entire test was repeated by lowering the starting weapon temperatures in 100-degree increments until no cook-off occurred with either round. ## 2.5.4 Results The test round cooked off in less time than the control round. Each time the test round cooked off it appeared to exit at full velocity as evidenced by the sound at launch. The control round, on the other hand, went a maximum of 75 feet. Each control round exited with the increment bags still burning and the powder continued to burn for several seconds on the ground. The cook-off limiting temperature for the test round was erratic. One round inserted when the tube was at +550°F failed to cook-off whereas one inserted at a tube temperature of +527°F cooked off in 5 seconds. The tube temperature was raised to +532°F by this round and when the next round was immediately inserted, no cook-off resulted. The lowest insertion temperature at which cook-off occurred with the cotton bag was +565°F. # 2.5.5 Analysis The significant outcome of this test is that the test bags cause a cook-off to exit at a velocity that appears to approach that of full ignition whereas the cotton bags fail to propel the round more than 75 feet. The advantage of the test bag is that a live round does not impact close to the mortar position; the disadvantage is that in attempting to remove a misfire before the tube has cooled, the round could cook-off at full velocity while the tube is being tilted to dump the round. So long as the procedures of the field manual (FM 23-90, January 1967) are followed, i.e., wait until the tube is cool enough to touch, there is no danger of a cook-off. The apparent descrepancies in cook-off temperatures with the test bags may be due to the bags contacting the tube wall in some instances and not in others. # 2.6 SEQUENTIAL ROUGH-HANDLING TEST # 2.6.1 Objective The objective was to determine if rough handling will adversely affect the test cartridge. # 2.6.2 Criterion The test cartridge shall withstand the rough handling and be safe to fire. # 2.6.3 Method The sequential rough handling was performed on the test and control cartridges following the outline shown in Figure 2.6-1, except that the control cartridges were tested at ambient temperature only (24 rounds). Each test and control cartridge was inspected after each subtest in the rough-handling sequence and only those rounds successfully completing the sequence were fired at charge 9 for velocity data. A 10-round group of test cartridges which had not been subjected to rough handling was fired as a reference. Figure 2.6-1: Rough-Handling Outline. # 2.6.4 Results The rough-handling results are summarized in Table 2.6-I. Table 2.6-I. Summary of Results from Rough-Handling Test | | D | t Unpac
rop Tes | | | ump Tes | t | | t Impac | | |--|-------------------|--------------------|-------------------|-------------------|-------------|-------------------|-------------------|-------------|-------------------| | | TC
Amb
Cond | TC
-65°F | CC
Amb
Cond | TC
Amb
Cond | TC
-65°F | CC
Amb
Cond | TC
Amb
Cond | TC
-65°F | CC
Anb
Cond | | Number of bags | 6 | 0 | 0 | 7 | 0 | 0 | 5 | 4 | 0 | | completely off. Per cent of rounds with bags com- pletely off. | 8.3 | 0 | 0 | 8.3 | 0 | 0 | 16.6 | 12,5 | 0 | | Number of bags off at fin end only. | 18 | 19 | 0 | 27 | 30 | 0 | 59 | 78 | 4 | | Per cent of rounds with bags off at fin end only. | 29.2 | 25.0 | 0 | 45,8 | 29.2 | 0 | 66.7 | 75.0 | 16.6 | | Number of bags off at nose end only. | 0 | 3 | 0 | 0 | 3 | 0 | 7 | 2 | 0 | | Per cent of rounds with bags off at nose end only. | 0 | 8.3 | 0 | 0 | 8.3 | 0 | 25 | 8.3 | 0 | | Number of bags with ends ripped out. | 1 | 2 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | | Per cent of rounds with bags with ends ripped out. | 4.2 | 4.2 | 0 | 0 | 0 | 0 | 4.2 | 4.2 | 0 | Table 2.6-I (Cont'd) | | | t Unpac | - | В | ump Tes | t | | t Unpac
rop Tes | _ | |--|-------------------|-------------|-------------------|-------------------|-------------|-------------------|-------------------|--------------------|-------------------| | | TC
Amb
Cond | TC
-65°F | CC
Amb
Cond | TC
Amb
Cond | TC
-65°F | CC
Amb
Cond | TC
Amb
Cond | TC
-65°F | CC
Amb
Cond | | Number of bags
ripped open
(propellant
spilled). | 0 | 0 | 0 | 1 | 6 | 0 | 1 | 2 | 0 | | Per cent of rounds with bags ripped open (propellant spilled). | O | 0 | 0 | 4.2 | 16.6 | 0 | 4.2 | 8.3 | 0 | TC = Test cartridge. CC = Control cartridge. Averages and standard deviations of muzzle velocity were calculated for all rounds fired and are summarized in Table 1.4-IV. A test round was fired at charge 9 with a polystyrene muff purposely left on the round. This round had a muzzle velocity of 833 fps and a chamber pressure of 7400 psi. # 2.6.5 Analysis The test item failed to meet the criteria. It was shown in tests conducted under TPR 784, USATECOM Project No. 8-9-3010-17 and TPR 690, USATECOM Project No. 8-9-3010-01 that the test increments will withstand the rough-handling sequence as well as the present cotton increments when the former are protected by a polystyrene muff. It appears that extreme cold conditions cause the Celcon/silk increment to become brittle, and therefore, more apt to break open and spill propellant. The round can be safely fired with the polystyrene muff left on. However, muzzle velocity and maximum chamber pressure will be lower than for the standard charge 9. Also, the rate of descent is slowed sufficiently to cause a misfire. Two distinct velocity levels were noted when the test cartridges, subjected to rough handling, were fired. It is suspected that six cartridges were fired at charge 8 as the velocity levels for these six rounds were 814 and 816 fps at ambient temperature and 825 fps at +145°F. #### 2.7 TRANSPORTATION - VIBRATION TEST # 2.7.1 Objective The objective was to determine if transportation - vibration will adversely affect the test cartridge. # 2.7.2 Criterion The test cartridge shall withstand the transportation - vibration test and be safe to fire. # 2.7.3 Method Twenty-four inert test cartridges and 24 inert control cartridges were vibrated in accordance with MTP 4-2-804 (Interim Pamphlet 70-73) at ambient temperature only and in one plane. The cartridges were packaged as used in field shipment. This test simulated a distance of 1000 miles in a 2-wheeled trailer and 3 hours in an aircraft. All rounds were fired at charge 9 for velocity uniformity, and a 10-round group of test cartridges that was not subjected to vibration was used as a reference. #### 2.7.4 Results None of the vibrated test cartridges or control cartridges was found to be damaged upon inspection. Results of the velocity - uniformity firings are contained in Table 1.4-IV. #### 2.7.5 Analysis The test criterion was met. #### 2.8 HUMAN FACTORS # 2.8.1 Objective The objective was to determine if any adverse human aspects are introduced into the system by the use of the waterproofed propellant system. #### 2.8.2 Criterion No modification to the cartridge shall require additional training or changes to the training manual. # 2.8.3 Method Time trials for breaking down and reassembling ammunition were performed by personnel from the Infantry Board, Fort Benning, Georgia. Two military personnel having returned from combat duty as members of an 81-mm mortar squad performed this test. After being briefed on the test requirements, each man removed five rounds of each type cartridge from the containers and broke the increments from charge 9 to charge 4. Then each man reassembled the rounds to charge 9 and placed the rounds in the
containers. Two 5-round trials with each type round were conducted by each man. Two times were recorded for each operation: the over-all time recorded from the instant the gunner grasped the container until the round was properly disassembled and the time required to disassemble the charges. Similarly, during reassembly the times were noted for reassembly of the charges and also until the round was replaced in the containers. After a 1-day lapse, the entire sequence was repeated except that the rounds were torn down from charge 9 to charge 0 and reassembled. All testing was conducted in a controlled-temperature magazine, and the rounds were placed on a work table to eliminate outside factors which would influence the results. # 2.8.4 Results A summary of disassembly and assembly times is contained in Table 1.4-IV. This table includes only the times required in removing or replacing the charges. Over-all times to unpack and repack the rounds are contained in the round-by-round data (Appendix I). Slightly longer times were required to disassemble the test bags than the control bags. During reassembly, the times to prepare the test cartridges were markedly longer (as much as 75% longer) than those reacquired for the control round. This was true whether reassembling from charge 0 to 9 or charge 4 to 9. #### 2.8.5 Analysis During each disassembly operation, care was taken to insure that the increment bags were not torn so they could be reassembled to the round. Nevertheless, some holes were enlarged or completely broken through. As a backup, the test increment bag is provided with two punched holes in each end to insure a means of fastening the charge to the round. Several drawbacks were noted with the test bags. First, the holes in the ends were not cleanly punched cut and were difficult to locate, especially if the hole appeared in the stencilled markings. Second, the holes were small and required extra manipulation to secure the bag to the tab on the increment holder. In order to prevent tearing of the bag, the hole had to be slipped over one wing on the tab, then the other. Third, there was no ability of the test bags to stretch in order to ease the alignment of the holes with the increment holder tabs. The cotton bags, on the other hand, had large, clearly defined holes, and the bags had enough elasticity that they could be stretched to slip over the increment holder. During this time trial, the test bags were used for only one tear-down and reassembly. New rounds were used for each subsequent trial. The cotton bags were used for two trials with no noticeable wear. However, further use of the cotton bags would have enlarged the buttonholes and thereby biased the test. The test personnel from Fort Benning indicated that there is very little likelihood that rounds which are broken down to a lower charge would have to be reassembled to the high charge. Thus, the longer assembly time required for the test bags does not present a problem in the field. Although the times are longer, the method of assembly and disassembly does not require a change in training procedures. #### 2.9 REMOVAL OF MISFIRES #### 2.9.1 Objective The objective was to determine if modifications applied to test rounds have changed misfire-removal procedures and if the degree of hazard has changed. #### 2.9.2 Criterion The hazard of misfire removal for the test rounds shall not be greater than that for the standard M374 cartridge. # 2.9.3 Method During the cook-off test (paragraph 2.5) those rounds which did not cook-off after a sufficient waiting period were dumped. Procedures for removing the rounds were observed. # 2.9.4 Results No changes in normal misfire removal were noted. The test round was easily removed from the weapon each time. # 2.9.5 Analysis In each instance, the danger of a cook-off had passed. Since the test round upon cook-off exits with apparent full velocity, in removing a misfire with this round sufficient time must be allowed to insure that the round will not cook-off. If the misfire-removal procedures of FM 23-90 are followed, no danger is introduced into the 81-mm mortar system by the test round. #### 2.10 MAINTENANCE EVALUATION No maintenance problems were anticipated or encountered. #### SECTION 3. APPENDICES #### APPENDIX I - TEST DATA Round-by-round data for residue, velocity-uniformity, transportation - vibration, and rough-handling tests are filed in the Mortar and Recoilless Rifle Branch, Materiel Test Directorate. These data will be retained for one year. #### Waterproofness Test Projectile | | ₹d
{o. | Type
Cartridge | Time
Fired | Weight, | Velocity,
fps | Remarks | |-------|------------------|---|------------------|-----------|------------------|---------| | | | | | A, Puddle | Гest | | | Morta | :: } | i: 2 May 1
429El, No.
to tube rou
evation: 4 | 9858.
nd 5132 | | 601 correspon | ds | | | | | | Charge | 4 | | | | Charge 4 | | | | | | | |------|----------|--------------|---------|------|-----|----|--| | | 601 | Control | 1325 | 9.13 | 525 | | | | | 602 | Control | 1325 | 9.05 | 511 | | | | | 603 | Control | 1326 | 9.16 | 452 | | | | | 604 | Control | 1327 | 9.11 | 475 | | | | | 605 | Control | 1328 | 9.13 | 146 | _a | | | | 606 | Control | 1330 | 9.11 | 492 | | | | | 607 | Control | 1331 | 9.10 | 229 | _a | | | | 608 | Control | NR | 9.12 | 469 | | | | | 609 | Control | NR | 9.11 | 375 | | | | | 610 | Control | NR | 9.10 | 488 | | | | Tube | swabb | ed between p | groups. | | | | | | | 611 | Test | NR | 9.08 | 558 | | | | | 612 | Test | NR | 9.20 | 518 | | | | | 613 | Test | NR | 9.20 | 483 | | | ^aTube swabbed following each extremely short round. NR = Not recorded. | | | | Projectile | | | |-----|-----------|-------|------------|-----------|---------| | Rd | Type | Time | Weight, | Velocity, | | | No. | Cartridge | Fired | <u> 1b</u> | fps | Remarks | | | | | | | | | 614 | Test | NR | 9.14 | 484 | | | 615 | Test | NR | 9.10 | 519 | | | 616 | Test | NR | 9.10 | 535 | | | 617 | Test | NR | 9.18 | 527 | | | 618 | Test | NR | 9.07 | 497 | | | 619 | Test | NR | 9.16 | 549 | | | 620 | Test | NR | 9.16 | 533 | | | 621 | Test | NR | 9.22 | 524 | | | 622 | Test | NR | 9,19 | 508 | | | 623 | Test | NR | 9.21 | 526 | | | 624 | Test | NR | 9.21 | 523 | | | 625 | Test | NR | 9.20 | 533 | | | | | | | | | Tube swabbed between groups. | | | Charge 9 | | | |------------|--------------------|----------|------------|----------| | 626
627 | Control
Control | | b _
b _ | _a
_a | | 628 | Dry con-
trol | | 879 | | | 629 | Test | 9.10 | 766 | | | 630 | Test | 9.20 | b | _a | | 631 | Test | 9.08 | 785 | | | 632 | Test | 9.21 | 647 | | | 633 | Test | 9.13 | b _ | _a | | 634 | Test | 9.26 | 796
b_ | | | 635 | Test | 9.18 | b _ | _a | | 636 | Test | 9.09 | 788 | | | 637 | Test | 9.17 | 569 | | | 638 | Test | 9.17 | b _ | _a | | 639 | Test | 9.18 | 617 | | | 640 | Test | 9.10 | 750 | | | 641 | Test | 9.12 | 720 | • | | 642 | Test | 9,20 | b _ | _a | | 643 | Test | 9,20 | b _ | _a | | 644 | Dry con-
trol | • | 879 | | $^{^{\}mathrm{a}}\mathrm{Tube}$ swabbed following each extremely short round. $^{\mathrm{b}}\mathrm{Velocities}$ too low to be recorded. NR = Not recorded. | Rd
No. | Type
Cartridge | Time
Fired | Elapsed Drying Time, min | Projectile Weight, 1b Minute Immer | Velocity, fps | Remarks | |-----------|-------------------|---------------|--------------------------|------------------------------------|------------------|---| | | | | | | 27011 | | | | | | | Charge 4 | | | | 645 | Control | 1519 | 1 | - | b _ | Round went ap-
proximately
40 feet. | | 646 | Control | 1520 | 2 | - | b _ | Round went approximately 45 to 50 feet. | | Test | discontinu | ed with | control | rounds. | | | | 647 | Test | 1530 | 5 | 9.22 | b _ | "a | | 648 | Test | 1532 | 7 | 9.10 | 447 | | | 649 | Test | 1533 | 8 | 9.12 | 200 | _a | | 650 | Test | 1533 | 8+ | 9.20 | b ⁴³⁶ | _a | | 651 | Test | 1534 | 9 | 9.21 | - | _ a | | 652 | Test | 1535 | 10 | 9.18 | 519 | | | 653 | Test | 1536 | 11 | 9,11 | b ³⁶⁹ | a | | 654 | Test | 1537 | 12 | 9.04 | - | -" | | 655 | Test | 1537 | 12+ | 9.20 | 528 | | | 656 | Test | 1537 | 12+ | 9.18 | 473 | | | 657 | Test | 1538 | 13 | 9.10 | 521 | | | 658 | Test | 1538 | 13+ | 9.11 | 541
b = | _a | | 659 | Test | 1538 | 13+ | 9.12 | | • | | 660 | Test | 1539 | 14 | 9.14 | 541 | | | 661 | Test | 1540 | 15 | 9.08 | 414 | | | Tube | swabbed be | tween g | roups. | | | | | | | | | Charge 9 | | | | 662 | Test | 1612 | 2 | 9.13 | b _ | _a,c | | 663 | Test | 1613 | 3 | 9.18 | b _ | _a | | 664 | Test | 1614 | 4 | 9.16 | b _ | _a,c | | 665 | Test | 1616 | 6 | 9.20 | b _ | _a,d,e | | 666 | Test | 1618 | 8 | 9.15 | b _ | _a,e | | 667 | Dry con-
trol | 1619 | - | - | 881 | | aTube swabbed following each extremely short round. bVelocities too low to be recorded. cRound went under second coil. dRound hit first coil. eBags wiped with a dry rag. | Rd
No. | Type
Cartridge | Time
Fired | Elapsed
Drying
Time,
min | Projectile Weight, 1b | Velocity,
fps | Remarks | |-----------|-------------------|---------------|-----------------------------------|-----------------------|------------------|---------| | 668 | Test | 1625 | 15 | 9,24 | 92 | _a | | 669 | Test | 1626 | 16 | 9.10 | 51 | _a,f | | 670 | Test | 1628 | 18 | 9.22 | 105 | _a | | 671 | Test | 1639 | 29 | 9.23 | 843 | | | 672 | Test | 1639 | 29+ | 9.22 | 854 | | | 673 | Test | 1640 | 30 | 9.24 | 819 | | | 674 | Test | 1640 | 30+ | 9.12 | 862 | | | 675 | Test | 1640 | 30+ | 9.14 | 860 | | | 676 | Test | 1641 | 31 | 9.04 | 859 | | | 677 | Test | 1641 | 31+ | 9.18 | 859 | | Tube swabbed between groups. # C. Two-Hour Immersion | | | | (| Charge 4 | | | |-----|------|------|-----|----------|-----|------| | 678 | Test | 1803 | 3 | 9,22 | b _ | _a | | 679 | Test | 1804 | 4 | 9.08 | 90 | _a | | 680 |
Test | 1805 | 5 | 9.20 | 103 | _a | | 681 | Test | 1806 | 6 | 9.10 | 88 | _a | | 682 | Test | 1807 | 7 | 9.20 | 105 | _a | | 683 | Test | 1807 | 7+ | 9.06 | 288 | _a | | 684 | Test | 1808 | 8 | 9.06 | 110 | _a | | 685 | Test | 1809 | 9 | 9.12 | 106 | _a | | 686 | Test | 1810 | 10 | 9,20 | 141 | _a | | 687 | Test | 1810 | 10+ | 9.04 | 449 | _a | | 688 | Test | 1818 | 18 | 9.22 | 556 | _e,g | | 689 | Test | 1819 | 19 | 9.08 | 539 | | | 690 | Test | 1819 | 19+ | 9.10 | 571 | _e,g | | 691 | Test | 1820 | 20 | 9.08 | 493 | | | 692 | Test | 1821 | 21 | 9.20 | 390 | _e,g | Tube swabbed between groups. | | | | | Charge 9 | | | |-----|--------------|--------------|--------|----------|------------|--| | 693 | Test
Test | 1917
1918 | 2
3 | 9,20 | b _
b _ | _a
Misfired on first
attempt. ^g | Tube swabbed following each extremely short round. b Velocities too low to be recorded. e Bags wiped with a dry rag. f Round hit second coil. g Tube dumped and swabbed. | Rd
No. | Type
Cartridge | Time
Fired | Elapsed
Drying
Time,
min | Projectile Weight, 1b | Velocity,
fps | Remarks | |-----------|-------------------|---------------|-----------------------------------|-----------------------|------------------|-------------------| | 694 | Test | 1922 | 7 | 9.22 | b _ | Same round fired. | | 695 | Test | 1924 | 9 | 9.16 | b _ | -8 | | 696 | Test | 1932 | 17 | 9.19 | b _ | -g | | 697 | Test | 1934 | 19 | 9.08 | b _ | ~g | | 698 | Test | 1945 | 30 | 9.12 | b _ | -8 | | 699 | Test | 1950 | 35 | 9.06 | 94 | _a | | 700 | Test | 1950 | 35+ | 9.06 | b _ | - g | | 701 | Test | 1955 | 40 | 9.20 | b _ | | | 702 | Test | 2006 | 51 | 9.12 | 672 | | | 703 | Test | 2007 | 52 | 9.14 | b _ | _ä | | 704 | Test | 2007 | 52+ | 9.12 | 84 | _a | | 705 | Test | 2008 | 53 | 9.04 | b _ | _a | | 706 | Test | 2009 | 54 | 9.08 | 613 | | | 707 | Test | 2010 | 55 | 9.16 | 72 | | Tube swabbed at end of immersion test. #### D. Ten-Minute Rain Test Date Fired: 7 May 1969. | | | | | Charge 4 | | |-----|---------|------|-----|----------|-----| | 708 | Test | 1025 | 7 | 9.21 | 408 | | 709 | Test | 1027 | 9 | 9.17 | 404 | | 710 | Test | 1028 | 10 | 9.06 | b _ | | 711 | Test | 1030 | 12 | 9.18 | 339 | | 712 | Test | 1031 | 13 | 9.14 | 156 | | 713 | Test | 1032 | 14 | 9,19 | 440 | | 714 | Test | 1033 | 15 | 9.08 | 491 | | 715 | Test | 1034 | 16 | 9.21 | 497 | | 716 | Test | 1035 | 17 | 9.12 | 513 | | 717 | Test | 1036 | 18 | 9.16 | 398 | | 718 | Control | 1038 | 20 | 9.11 | 250 | | 719 | Control | 1038 | 20+ | 9,12 | 500 | | 720 | Control | 1039 | 21 | 9.16 | 426 | | 721 | Control | 1039 | 21+ | 9.16 | 456 | | 722 | Control | 1040 | 22 | 9.09 | b _ | Tube dumped and swabbed between groups. ^aTube swabbed following each extremely short round. ^bVelocities too low to be recorded. ^gTube dumped and swabbed. | Rd
No. | Type
Cartridge | Time
Fired | Elapsed Drying Time, min | Projectile
Weight,
lb | Velocity, | Remarks | |-----------|-------------------|---------------|--------------------------|-----------------------------|-----------|--| | | | | | Charge 9 | | | | 723 | Test | 1103 | 8 | 9.20 | b _ | | | 724 | Test | 1105 | 10 | 9.07 | 539 | | | 725 | Test | 1106 | 11 | 9.19 | b _ | _a,f | | 726 | Test | 1108 | 13 | 9.21 | b _ | _a | | 727 | Test | 1110 | 15 | 9.15 | 818 | | | 728 | Test | 1111 | 16 | 9.22 | 505 | | | 729 | Test | 1112 | 17 | 9.06 | 819 | | | 730 | Test | 1113 | 18 | 9.06 | 301 | | | 731 | Test | 1115 | 20 | 9.21 | b _ | _a | | 732 | Test | 1118 | 23 | 9.23 | 826 | | | 733 | Control | 1120 | 25 | • | b _ | _a | | 734 | Control | 1120 | 25 | • | b _ | _a,f | | 735 | Control | 1121 | 26 | - | NT | _a,f | | 736 | Control | 1122 | 27 | ~ | NT | Round went approx-
imately 100
yards.a | | 737 | Control | 1123 | 28 | • | NT | - | Tube swabbed between groups. # E. Half-Hour Rain Test | | | | Charge 4 | | | | | |-----|---------|------|----------|------|-----|--|--| | 738 | Test | 1343 | 8 | 9.06 | 541 | | | | 739 | Test | 1344 | 9 | 9.16 | 515 | | | | 740 | Test | 1345 | 10 | 9.14 | 468 | | | | 741 | Test | 1345 | 10+ | 9.10 | 298 | | | | 742 | Test | 1346 | 11 | 9.12 | 502 | | | | 743 | Test | 1347 | 12 | 9.18 | 539 | | | | 744 | Test | 1348 | 13 | 9.16 | 494 | | | | 745 | Test | 1349 | 14 | 9.19 | 534 | | | | 746 | Test | 1350 | 15 | 9.18 | 543 | | | | 747 | Test | 1350 | 15+ | 9.12 | 545 | | | | 748 | Control | 1352 | 17 | 9.06 | 542 | | | | 749 | Control | 1352 | 17+ | 9.14 | 387 | | | | 750 | Control | 1352 | 17+ | 9.04 | 370 | | | aTube swabbed following each extremely short round. bVelocities too low to be recorded. fRound hit second coil. NT = Not taken. | Rd
No. | Type
Cartridge | Time
Fired | Elapsed
Drying
Time,
min | Projectile Weight, 1b | Velocity, fps | Remarks | |------------|--------------------|---------------|-----------------------------------|-----------------------|---------------|--| | 751
752 | Control
Control | 1353
1353 | 18
18+ | 9.18
9.16 | 284
358 | | | | | | F. Two | -Hour Rain T | est | | | | | | | Charge 4 | | | | 753 | Test | 1407 | 7 | 9.10 | 309 | | | 754 | Test | 1408 | 12 | 9.08 | 551 | | | | | to
1412 | | | | | | 755 | Test | 1413 | 13 | 9.18 | 232 | | | 756 | Test | 1414 | 14 | 9.08 | 461 | | | 757 | Test | 1415 | 15 | 9.18 | b _ | "a | | 758 | Test | 1417 | 17 | 9,06 | 259 | | | 759 | Test | 1418 | 18 | 9.14 | 261 | | | 760 | Test | 1419 | 19 | 9.06 | 448 | | | 761 | Test | 1419 | 19+ | 9.04 | 363 | | | 762 | Test | 1420 | 20 | 9.08 | 503 | | | 763 | Control | 1422 | 22 | 9.13 | ູ126 | | | 764 | | 1422 | 22+ | 9.13 | b _ | 1. | | 765 | | 1423 | 23 | | ្នុ418 | _h | | 766 | Control | 1424 | 24 | 9.10 | b _ | | | 767 | Control | 1424 | 24+ | 9.10 | 242 | | | | | | G. Half | -Hour Rain T | est | | | | | | | Charge 9 | | | | 768 | Test | 1512 | 7 | 9,16 | b _ | Round tumbled, went approximate- ly 75 yards. | | 769 | Test | 1513 | 8 | 9.11 | b _ | -, , , , , , , , , , , , , , , , , , , | | 770 | Test | 1514 | 9 | 9.23 | 806 | | | 771 | Test | 1515 | 10 | 9.25 | 432 | | | 772 | Test | 1516 | 11 | 9.15 | b _ | Round went approx- | | 773 | Test | 1517 | 12 | 9.15 | b _ | imately 75 yards. ^a Round went approx- imately 60 yards.f | $^{^{\}rm a}$ Tube swabbed following each extremely short round. $^{\rm b}$ Velocities too low to be recorded. $^{\rm f}$ Round hit second coil. hRound 765 was subject to the rain test as a charge 9 and broken to charge 4 prior to firing. | Rd
No. | Type
Cartridge | Time
Fired | Elapsed Drying Time, min | Projectile Weight, 1b | Velocity,
fps | Remarks | |-----------|-------------------|---------------|--------------------------|-----------------------|------------------|--| | 774 | Test | 1522 | 17 | 9.22 | 686 | | | 775 | Test | 1522 | 17+ | 9.18 | 538 | | | 776 | Test | 1523 | 18 | 9.24 | 802 | _ | | 777 | Control | 1524 | 19 | • | b _ | _a,f | | 778 | Control | 1524 | 19+ | - | NT | Round went approximately 75 yards. | | 779 | Control | 1524 | 19+ | - | NI, | Same as round 778. | | 780 | Control | 1524 | 19+ | ~ | NT | Same as round 778. | | 781 | Control | 1525 | 20 | - | NT | Round went approx-
imately 300 yards. | | | | | | | | | #### H. Two-Hour Rain Test | | | | | Charge 9 | | | |-----|---------|------|-----|----------|-----|---| | 782 | Test | 1554 | 14+ | 9.15 | b _ | _a,f | | 783 | Test | 1555 | 15 | 9.12 | b _ | Same as round 778.a | | 784 | Test | 1556 | 16 | 9.24 | 127 | Round went approx-
imately 150 yards. ² | | 785 | Test | 1556 | 16+ | 9.14 | b _ | Round went approx-
imately 75 yards. ^a | | 786 | Test | 1557 | 17 | 9.12 | b _ | Round went approx-
imately 60 yards.a | | 787 | Test | 1558 | 18 | 9.24 | b _ | Same as round 786.a | | 788 | Test | 1559 | 19 | 9.24 | b _ | _a,f | | 789 | Test | 1600 | 20 | 9.20 | 685 | _e | | 790 | Test | 1601 | 21 | 9.18 | 841 | _e | | 791 | Test | 1601 | 21 | 9.08 | b _ | _a,f | | 792 | Control | 1602 | 22 | 9.18 | b _ | _a,c | | 793 | Control | 1602 | 22+ | 9.06 | b _ | _a,c | | 794 | Control | 1604 | 24 | 9.18 | b _ | _a,f | | 795 | Control | 1604 | 24+ | • | b _ | _a,c | | 796 | Control | 1604 | 24+ | - | b _ | _a,c | ^aTube swabbed following each extremely short round. bVelocities too low to be recorded. ^cRound went under second coil. ^eBags wiped with a dry rag. fRound hit second coil. NT = Not taken. # Cook-Off Test Date Fired: 16 May 1969. Mortar: M29, No. 9858. Test round 1 corresponds to tube round 5493. | | d No. | Time | Туре | At | on Temp.
At
Inser- | °F
At
Cook- | Time
to
Cook-
Off, | 0 | |-------|---------|---------|----------|-------|--------------------------|-------------------|-----------------------------|--| | Test | Total | Fired | Ctg | Start | tion | Off | sec | Remarks | | Nomin | al Temp | erature | : +700°F | • | | | | | | 1 | 797 | 0949 | Warmers | 65 | - | - | - | | | thru | thru | | | | | | | | | 30 | 826 | | | | | | | | | 31 | 827 | | Test | • | 705 | 685 | 13 | Apparent full velocity. | | 32 | 828 | | Test | - | 690 | 680 | 8 | Apparent full velocity. | | 33 | 829 | | Test | - | 682 | 660 | 13 | Apparent full velocity. | | 34 | 830 | 0952 | Warmers | 540 | - | _ | - | • | | thru | thru | | | | | | | | | 44 | 840 | | | | | | | | | 45 | 841 | | Control | ~ | 712 | 675 | 22 | Round went ap-
proximately
40 feet. | | 46 | 842 | | Control | ~ | 675 | 575 | 47 | Round went approximately 62 feet. | | 47 | 843 | | Control | • | 57\$ | 505 | 38 | Round went approximately 32 feet. | | Nomin | al Temp | erature | : +600°F | • | | | | | | 48 | 844 | 1005 | Warmers | 228 | • | • | - | | | thru | thru | | | | | | | | | 66 | 862 | | | | | | | | | 67 | 863 | | Test | - | 610 | 600 | 12 |
Apparent full velocity. | | 68 | 864 | | Test | - | 605 | 545 | 43 | Apparent full velocity. | | 69 | 865 | | Test | - | 550 | | a | Round dumped
after 13 min-
utes at +140°F. | ^aDid not cook-off. | | | | | Weap | on Temp, | °F | Time
to | | |-------|---------|---------|----------|-------|----------|-------|------------|--| | | | | | | At | At | Cook- | | | | d No. | Time | Type | At | Inser- | Cook- | Off, | | | Test | Total | Fired | Ctg | Start | tion | Off | sec | Remarks | | 70 | 866 | 1021 | Warmers | 130 | - | | | | | thru | thru | | | | | | | | | 93 | 889 | | | | | | | | | 94 | 890 | | Control | - | 628 | 565 | 38 | Round went ap-
proximately
75 feet. | | 95 | 891 | | Control | - | 565 | 440 | 89 | Round went approximately 75 feet. | | 96 | 892 | | Control | - | 435 | | a _ | Round dumped
after 12 min-
utes at +125°F. | | Nomin | al Temp | erature | +500°F | • | | | | | | 97 | 893 | 1045 | Warmers | 95 | - | _ | - | | | thru | thru | | | | | | | | | 116 | 912 | | | | | | | | | 117 | 913 | | Test | - | 527 | 525 | 5 | Apparent full velocity. | | 118 | 914 | | Test | - | 532 | | a _ | Round dumped
after 10 min-
utes at +150°F. | | Nomin | al Temp | erature | : +400°F | • | | | | | | 119 | 915 | 1104 | Warmers | 95 | _ | - | - | | | thru | thru | | | | | | | | | 132 | 928 | | | | | | | | | 133 | 929 | | Test | - | 415 | | a _ | Round dumped after 10 min-
utes at +150°F. | | Nomin | al Temp | erature | : +500°F | • | | | | | | 134 | 930 | 1118 | Warmers | 120 | - | _ | - | | | thru | thru | | | | | | | | | 152 | 948 | | | | | | | | | 153 | 949 | | Control | - | 535 | | a " | Round dumped
after 10 min-
utes at +175°F. | ^aDid not cook-off. See notes on following page. Notes: Warmer rounds were control rounds which were rapid-fired to heat the tube to the desired temperature. Velocities were not recorded. The sound of the test rounds at cook-off appeared to be that of a charge 9 round fired normally (cook-off rounds had no primers). #### Human-Factors Test | | | | | Tin | ne ^a , secon | ds | | |-------|------------|--------|-------------|-------------|-------------------------|-------------|-------------| | Gunne | er Opera | tion | Trial 1 | Trial 2 | Trial 3 | Trial 4 | Trial 5 | | Date | Conducted: | 6 May | 1969. | | | | | | | | | G | roup I | | | | | | | | Cot | ton Bags | | | | | A | Charge | 9 to 4 | 34, 27 | 26, 21 | 24,
18,5 | 23, 17 | 21, 16 | | | Charge | 4 to 9 | 50, 38 | 47, 43 | | 33, 30 | 46, 43 | | В | Charge | 9 to 4 | 19,
12,5 | 17, 12 | | 17, 11 | 18,
12.5 | | | Charge | 4 to 9 | | • | 33,
29.5 | 42,
38.5 | 30, 25 | | | | | Celcon | /Silk Bag | gs | | | | A | Charge | 9 to 4 | 28, 25 | 24.5 | 22.5 | 16, 14 | 18, 16 | | | Charge | 4 to 9 | 51, 49 | | b _ | 70, 69 | 44, 43 | | В | Charge | 9 to 4 | 21,
18.5 | | 16, 14 | 18, 15 | 16,
13.5 | | | Charge | 4 to 9 | 78, 75 | 60, 57 | 73, 66 | 60,
57.5 | 60,
55.5 | | | | | Gr | oup II | | | | | | | | Cot | ton Bags | | | | | В | Charge | 9 to 4 | 17, 12 | 16,
10.5 | 18, 14 | 15,
10,5 | 14, 9.5 | | | Charge | 4 to 9 | 30, 27 | | 29, 26 | 29,
25.5 | 31, 27 | ^aThe first number in each column indicates total time to remove round from container and strip charges (or reassemble charges and replace round in container). The second figure indicates the time required to disassemble or reassemble the increment charges. | | | | Tim | e ^a , secon | ds | | |--------|---------------|-------------|----------------|------------------------|----------------|----------------| | Gunner | Operation | Trial 1 | Trial 2 | Trial 3 | | Trial 5 | | A | Charge 9 to 4 | 18,
13.5 | 15, 11 | 16, 12 | 16, 11 | 16, 11 | | | Charge 4 to 9 | | 36, 34 | 40,
37.5 | 29, 26 | 32,
29.5 | | | | Celco | on/Silk Ba | ıgs | | | | В | Charge 9 to 4 | 18,
14.5 | 15, 13 | 20, 18 | 12, 9.5 | 14,
11.5 | | | Charge 4 to 9 | 43,
38.5 | 49, 46 | 50, 48 | 58, 56 | 48, 45 | | Α | Charge 9 to 4 | | 16, 12 | 14, 11 | 16,
13.5 | 14,
11.5 | | | Charge 4 to 9 | 65, 63 | 45,
42.5 | 60, 57 | 62, 60 | 45, 41 | | | | G | roup III | | | | | | | Celco | n/Silk Ba | gs | | | | A | Charge 9 to 0 | 26,
22.5 | 22, 20 | 28,
26,5 | 24,
21.5 | 28,
25.5 | | | Charge 0 to 9 | 88,
84.5 | 93, 91 | 97,
93,5 | 82,
79.5 | 82, 79 | | В | Charge 9 to 0 | 26, 23 | 24,
20,5 | 25, 22 | 21,
18.5 | 20,
18.5 | | | Charge 0 to 9 | 96,
94.5 | 115,
c 111 | 87, 85 | 99, 96 | 88, 86 | | | | Co | tton Bags | | | | | Α | Charge 9 to 0 | 25, 23 | 20, 17 | 24, | 22, 20 | 20, | | | Charge 0 to 9 | 59, 56 | 57, 55 | 21.5
61, | 68, | 18.5
55, 53 | | В | Charge 9 to 0 | 25, 21 | 20, | 59.5
24, | 63.5
17, 15 | 22, 20 | | | Charge 0 to 9 | 58, 56 | 17.5
68, 66 | 22.5
67, 64 | 62, 60 | 54,
51.5 | ^aThe first number in each column indicates total time to remove result from container and strip charges (or reassemble charges and replace round in container). The second figure indicates the time required to disassemble or reassemble the increment charges. C"A" bag had been wrapped loosely around boom making installation of "B" bags difficult. | | | | Time ² , seconds | | | | | | | |--------|---------------|-------------|-----------------------------|-------------|-------------|-------------|--|--|--| | Gunner | Operation | Trial I | Trial 2 | | | Trial 5 | | | | | | | C | otton Bag | S | | | | | | | В | Charge 9 to 0 | 19, 17 | 21, 19 | 18, 15 | 18,
15.5 | 20,
17.5 | | | | | | Charge 0 to 9 | | 52,
50.5 | 53,
50.5 | 52, 50 | 55,
53.5 | | | | | A | Charge 9 to 0 | 17, 15 | 18,
15.5 | 21,
18.5 | 18, 15 | 23, 21 | | | | | | Charge 0 to 9 | 49, 47 | 50,
54.5 | 56, 54 | 57, 54 | 70, 68 | | | | | | | Ce | elcon/Silk | Bags | | | | | | | В | Charge 9 to 0 | 28,
22,5 | 25, 23 | 31, 28 | 29,
26.5 | 20, 17 | | | | | | Charge 0 to 9 | 89,
86.5 | 80,
77.5 | 89, 87 | 112,
109 | 82, 80 | | | | | A | Charge 9 to 0 | | | 22,
19.5 | 32,
29.5 | 27, 24 | | | | | | Charge 0 to 9 | 75, 72 | 108,
105 | 113,
110 | 83, 80 | 97,
94.5 | | | | ^aThe first number in each column indicates total time to remove round from container and strip charges (or reassemble charges and replace round in container). The second figure indicates the time required to disassemble or reassemble the increment charges. | OBJECT
81MM | OF TEST
M374 | : PACKA | D BY F
GED SEV
AMBIENT | EN. FOO | T DROP | 14 MAY
TEST (| 1969
OF CTY | |----------------|-----------------|---------------------|------------------------------|------------------|--|------------------|----------------| | Round' | ORIENT | | | RE | SULTS | 7 | •) | | C-1 | MULTIFLE | DROPS | | SIBLE D | | | | | 2 | ,, | | 1. | ,. | | | | | 3 | | •• | · | | •• | | | | 4 | | | •• | | ** | | | | | A | 1.7 | •• | .,, | ** | | | | 6 | | | | • * | 6.0 | | | | T-25 | | •• | 1A | C 15 | | | | | 27 | | •• | 2A, 3 | Se, Il | | | | | 28 | 6. | | IA | | | | | | 7-9 | | | IA. | | | | | | 30 | · · · · · · | | 5A 30 | | | | | | C-7 | 45° BASE | DOWN | | BLE DA | MAGE | | | | 8 | | 10 | 44 | ** | •• | | | | 9 | ** | 63 | • | | | | | | T-46 | ** | •• | ., | 19 | ы | | | | 47 | •• | ** | 41 | 41 | 94 | | | | 48 | • • • | •• | | •• | 11 | | | | C-10 | HORIZON | TAL | - | •• | • • | | | | 1/ | ٠, | ., | •• | ** | 19 | | | | 1 12 | | | н | 16 | •• | | | | T-31 | ** | | •• | | •• | | | | 32 | | | I.A. | | | | | | 33 | 16 | | | BLE DA | MAGE | | | | | | SIDE | 41 14 | | | | | | 14 | 1,, | ** | ** " | | ** | | | | 15 | | ** | , ,, | | | | | | T- 34 | ** | 4 | 1. " | | • • | | | | 35 | t. | | 14 | | <u> </u> | | | | REMARK | | 99 | | _ | <u> </u> | | | | BASE | END, | ons: fla
Hinge s | NOE. 4 | BOTTOM
5°TO A | OF BO | 005 NOS | E END, | | | END. | | | | , JC E | رم
کم | 70 | | HING | ES | , [| CHASP | 9 | (| 17 | | | HOF | UZONTAL | . HIN | GE SIDE | HOSE D | own - | 45° NOSE | DN | | OBJECT OF TEST: | | | | | | | | | | | |-----------------|---------|----------|--------|------|--------|--------------|---|--|--|--| | 1 | | | | | | | | | | | | C-16 | BASE | DOWN | NO VIS | IBLE | DAMAGE | | | | | | | | 11 | 11 | 1, | (* | (1 | 1 | | | | | | 17 | •• | 11 | ** | 11 | 1,, | | 1 | | | | | | 11 | ,, | •• | 11 | 11 | | | | | | | т- 37
38 | 11 | 11 | | 1.1 | 11 | | | | | | | 39 | 10 | •• | 4. | 11 | | | * | | | | | | NOSE I | NWO | ,, | ** | 11 | <u> </u> | | | | | | 20 | 11 | M | 31 | •• | •• | | | | | | | 21 | +1 | ** | ,. | •• | •• | | | | | | | T-40 | -11 | • • | ** | ,, | •• | | | | | | | 41 | | 41 | ,, | 11 | | | | | | | | 42 | ,, | 01 | •• | ٠٠ | | ļ | | | | | | C-22 | 45° NO. | E DOWN | •• | •• | •• | ļ | | | | | | 23 | 1, | •• | ٠, | •• | 11 | | | | | | | 24 | ., | .1 | ** | •• | | | | | | | | T-43 | | ٠, | •• | •• | •• | <u> </u> | | | | | | 44 | •• | 41 | | .131 | •• | <u> </u> | ļ | | | | | 45 | | | 1, | ~~~ | ļ | | | | | | ļ | | | | | | | | | | | , | | | | | | | | | | | | | | <u> </u> | | | | ļ | ~ | | | | | | | | | | REMARK | · · · · | | ···· | | L | <u></u> | L | | | | | | | | | | | | | | | | | | ROLIND BY ROLIND DATA IS MAY | | | | | | | | | | | |--|------------------------------|---------|--------|--|--------------|-------------|---------------|--|--|--|--| | OBJECT OF TEST: PACKAGED SEVEN-FOOT DROP TEST OF | | | | | | | | | | | | | CTG, 81 MM, M374 (-65°F) | 1 | DRIENT | RTION | | RE | SULTS | | | | | | | | No. | | | (| REFER | TO "DAM | AGE (| ODE") | | | | | | 7-15 | MULTIPE | E DROPS | A NO V | SIRIE | DAMACE | | | | | | | | 2 5 | | PICTA | | " | | | | | | | | |
3 5 | | | •• | | ., | | | | | | | | 46 | | | 44 | •• | •• | | | | | | | | 56 | | | •• | 41 | •• | | | | | | | | 6 b | | | 91 | 4. | •• | | | | | | | | T-7 | 45" BASE | DOWN | 44 | | ,, | | | | | | | | 8 | | | •• | •• | | | | | | | | | 9 | | | * | •• | 40 | | | | | | | | T-105 | HORIZON | TAL | ~ | | <u> </u> | | | | | | | | 116 | | | •• | <u> </u> | •• | | | | | | | | 125 | | | | | ٠. | | | | | | | | | HINGE S | IDE | ١, | •• | •• | | | | | | | | 146 | | | ., | <u> </u> | •• | | | | | | | | | | | IA | J | | | | | | | | | T-16 | BASE D | OWN | NO Y | ISIBLE | DAMAGE | | | | | | | | i | | | | * | 1. | | | | | | | | 18 | | | 64 | | 1. | | | | | | | | | NOSE D | OWN | | •• | <u> </u> | | | | | | | | 20 | | | 5A | | | | - | | | | | | 21 | | | 3A | | | | | | | | | | | 45° NOSE | DOWN | NO V | 1SIBLE | DAMAGE | | | | | | | | 23 | | | ** | | | | | | | | | | 24 | | | ١٠ | <u> </u> | •• | | | | | | | | | | |
 | ļ | - | | - | | | | | | | | | | | | | - | | | | | | <u></u> | ļ | | | | | | | | | DEMARK | | | | <u> </u> | | | _ <u></u> | | | | | WATER PROOFING WAX EMBRITTLED AND FLAKED OFF FIBER CONTAINERS [&]quot;SIX ORIENTATIONS BLACK PLASTIC BAG OVER INCREMENTS TORN | | ROUND BY ROUND DATA | | | | | | | | | | | |--|---------------------|--|---------|--------|-------------|--------------|--|--|--|--|--| | OBJECT OF TEST: UNPACKAGED FIVE- FOOT DROP TEST OF | | | | | | | | | | | | | CTG, 81 MM, M374 (-65° F) | | | | | | | | | | | | | | 1 | | | 5 7 | | · | · | | | | | | ROUND | ORIENT | ATION | INCRE- | _ | | ļ | | | | | | | No. | | | REMAIN- | 1. R | #SULTS | ≰ | | | | | | | NO. | | | ING | (REFE) | TO " DE | MAGE | LODE") | | | | | | T-19 | NOSE D | Dialat | 8 | 1A | THE RE | | | | | | | | 13 | 11 | // // // // // // // // // // // // // | 7 | 2 A | · | | | | | | | | 10 | 1, | ., | 8 | 4A. L | < A | | | | | | | | 16 | ,, | | 7 | | BLE DA | MARCE | | | | | | | T-18 | } | DOWN | 8 | 1 A | HISCE NA | THE L | | | | | | | 9 | 11 | " | स | | BLE DA | MACE | | | | | | | 12 | •• | | 8 | IA. 13 | | IVIAVE | | | | | | | IS | ,, | | 74 | 4 A | | i - | | | | | | | T- 17 | HURIZO | MITA | 8 | 3 A | 1 | | | | | | | | | 11 | X.J.A. | 8 | 3A. IC | ISA | | | | | | | | 8 | | | 8 | HA. | .1 | <u> </u> | | | | | | | 14 | ,, | | 8 | 13,3 | al | | | | | | | | T-1 | ACO BA | SE DOWN | 8 | 3 A | | | | | | | | | 4 | . " | ., | 5 | 5 A | | | | | | | | | 7 | " | •• | 8 | | BLE DAT | MAGE | | | | | | | 20 | | | 6 | 2 A | | 11.11 | | | | | | | 7-2 | 450 NO | SE DOWN | | ZA | <u> </u> | | | | | | | | 5 | | •• | et | IAIC | ISA | | | | | | | | 21 | to | •, | 8 | 4A, 15 | Aª | | | | | | | | 23 | " | •• | 8 | 1 A | | | | | | | | | T- 3 | NOSE D | NWO | 5 | NO VIS | BLE DA | MACE | | | | | | | 6 | 11 | 11 | 3 | 3 A | | | | | | | | | 22 | •• | ,, | 8 | | BLE D | AMAGE | l | | | | | | 24 | 3.0 | •• | 8 | ,(,, | | 11 | | | | | | | T 3 | BASE T | SOWN | 5 | ZA | | | | | | | | | 6 | 11 | 11 | 3 | SALI | <u>}</u> | | | | | | | | 22 | | g 6 | 8 | 2A. 15 | r | | | | | | | | 24 | , , | 1. | 8 | 2A, 13 | Ll | | | | | | | "SPIRAL INCREMENT, TORN EVELET AT NOSE END | | | | RC | DUN | DB | Y ROL | JNC |) DA | TΑ | | | |----------|---------------------------------------|-----|-----|------|---------------|-------------|-------|-------------|-----|-------------|--| | OBJECT | OF TE | ST | • | | | | | | | | | | | | | | | <u></u> | | · | т | | Υ | | | | | | | | | 1 | 1 | | | | | | | | | | | | | | | | | | | T- 3 | HORI | 7 | ONI | TAI | 3 | IA | | | | | | | 6 | 100 | 11 | Δ14 | 161- | 1 | IA | | | | | | | 22 | | 11 | | | <u>5</u> | I A | | | | | | | 24 | | 11 | | | 5 | 41 | | | | | | | T- 3 | 450 | BA | SE | Down | | 15 | | | | | | | 22 | ** | | " | - " | <u>0</u>
5 | 2/ |)
 | 13CE | V.e | MAGE | | | 24 | •• | | 1. | •• | | 20 | | | | | | | T- 3 | 4501 | 105 | EC | 20WN | <u>3</u> | IA | | | | | | | <u> </u> | <i>"</i> | " | | 41 | 0 | | V151 | BLE | _24 | MAGE | | | 22 | - 11 | 11 | | | 3 | - IA | | | | | - | | 24 | •• | | | - '' | | A | | | | | + | | | | | | | | | | | | ···· | 1 | | | | | | | | | | | | | | | | <u></u> | | | | | | | · | - | | | | | | | | | | _ | _ | | | | | | | | | | DCM A DV | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | <u> L</u> | | REMARK | 5. | : | | | | | | | | | | | | | | | ROLIN | D BY F | SOLIVIL | אדאת נ | | | |---|---|----------|----------|---------|----------|---------------------------------------|---------------| | OBJECT | OF TEST | ROUN | KAGED | EIVE C | COT DO | OP TE | T 05 | | CTC | RIAAAA | M374 | 4-6- | 5° F) | 001 01 | .01 16. | <i>31</i> | | | | | T | 3 F / | · | η | - | | KOUND | ORIENT | ATION | MENTS | | | | | | No. | | | REMAIN- | R | SULT! | 4 | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | <u> </u> | ING | (REFER | TO " DE | MAGE | CODE") | | T-19 | NOSE D | DWN | 8 | IA | | | | | 13 | 1. | 1. | 7 | 2 A | <u> </u> | | 11 | | 10 | 1. | | 8 | 4A. 1: | A | | | | 16 | ,, | | 7 | | BLE DA | MAGE | 1 | | I-18 | BASE | DOWN | В | IA | | | | | 9 | 61 | •• | 8 | NO VISI | BLE DA | MAGE | | | 12 | | •• | 8 | 1A 1B | | | | | 15 | | •• | 70 | 4 A | | | | | T- 17 | HURIZO | NTAL | 8 | 3A | | | | | | 11 | | 8 | 3A IC | ISA | | | | 8_ | | | 88 | HA. | | | | | 14 | 11 | | 3 | 12,3A | | | | | Til | 450 BA | SE DOWN | 8 | 3 A | | | | | 4 | " | •• | 5 | 5 A | | | | | 7 | | •• | 8 | NO VISI | BLE DAL | MAGE | | | 20 | | , , | G | 2 A | | | | | T- 2 | 450 NO | SE DOWN | | 7 A | | | | | 5 | * | •• | et | IA,IC | ISA | | | | 21_ | | ٠, | 8 | 4A, 151 | A.a | | | | 23 | | •• | 8 | 1A | | · · · · · · · · · · · · · · · · · · · | i | | 7.3 | NOSE C | NWO | 5 | NO VIS | IBLE DA | MAGE | | | 6 | • | '' | 3 | 3 A | | · | | | 22 | •• | •• | 8 | | IBLE D | a mage | | | 24 | 11 | *5 | <u>8</u> | 4 | | | ļI | | LT_3_ | BASE T | SOMO | 5 | 2 A | | | | | <u></u> | *1 | s f | 3 | SALIT | | | | | 22 | • | 41 | 8 | 2A, 13 | | | | | 24 | * | | 8 | 2A, 1B | | · | | | | | | | | | | | | } | | 1 | l | | | أحديهم سيحس | L | "SPIRAL INCREMENT, TORN EVELET AT NOSE END | | | POLIN | ח פע נ | 201 | INIT |) DATA | 24 MA | | |------------|---------|------------|---------|------------|------|---------|----------|----------| | OBJECT | OF TEET | LINPAC | | 777 | TKT | | ROP TEST | <u></u> | | CTG | BI MM ! | · ON (MC) | KAGED | FIV | E- F | 001 DF | COP TEST | OF | | | | | HAM | | | i | PATURE | <u> </u> | | | ORIENT | ATION | INCRE- | | | LTS | | | | No. | | | REMAIN- | (R | EFE | R TO" | DAMAGE | CODE" | | C-19 | NOSE D | DWN | 8 | NO | VIS | IBLE DI | MAGE | · | | C-10 | " | T •• | 8 | | | BLE D | | | | C-13 | ,, | 11 | 8 | •• | | • | • | | | C-16 | 1. | 12 | 8 | | | 11 | 11 | | | C-18 | BASE D | OWN | 8 | 4, | | 4 | ., | | | 9 | ** | *1 | 8 | ٠, | | •• | 12 | | | 12 | • • • | ٠, | 8 | • | | ١, | 60 | | | 15 | 4. | 4.0 | 8 | • | | •• | ,, | | | C-17 | HORIZO | VTAL | 8 | <i>(</i> • | | ~ | 1. | | | ₽ 8 | ٠, | | 8 | 1A | | | | | | | •• | | රි | NO | VIS | BLE D | AMAGE | | | 14 | •• | | 8 | 16 | | t? | 4.0 | | | <u> </u> | 45°BAS | E | 8 | LA | | | | | | 4 | | | 8 | NO | VISI | BLE DA | MAGE | | | 7 | •• | | 8 | ٠. | 41 | | t, | | | 20 | | | と | 4. | Į) | | 41 | | | (.2 | 45 NOS | E | В | 44 | 14 | | 41 | | | 5 | •• | | 8 | ,, | μ | | 1, | | | 21 | 60 | | В | •• | 94 | | | | | 23 | •• | | છ | 1. | ۲۰ | | | | | C- 3 | NOSE D | MWC | 8 | ** | ., | | 41 | | | 6 | ١٠ | ١, | 8 | • | • | | •• | | | 22 | | ٠. | 8 | 0 | •• | | 11 | | | 24 | 4. | •• | 8 | 11 | •• | | 11 | | | C- 3 | BASE D | OWN | 8 | 10 | ,, | | •• | | | 6 | | •• | 8 | ** | •• | | | | | 22 | 14 | •• | 8 | ** | | | <u></u> | | | 24 | •• | ,, | _8 | •• | •• | | •• | | | |) | | | | | | | | | | | | | | | | | | AYERTICAL INCREMENTS, BEFORE DROPPING | OBJECT | OF TEST | ROUN | D BY F | ROU | NC |) DAT | A 24 | MAY | |-------------|----------|--------------|----------------|-----------|------|---------------------------------------|-------------|--------------| | | | | | Τ | | Γ | | γ | | | | | | | | | | | | C-3 | HORIZ | ONTAL | &
8 | V0 | Λις | IBLE | DAMAGE | | | 27 | 1. | | 8 | | | | | | | C-3 | 1/5 9 04 | C 00.44 | <u>ව</u>
පු | <u></u> | | | ••• | | | 6 | 45 124 | E DUMN | 8 | IA | | | | | | 22 | in 9. | ** | 8 | | VIS | BLE | DAMAGE | | | 2.4 | t. ** | ** | 8 | 11 | | ** | • | | | | 45° NO | SE DOWN | 8 | IA | | | | ļ | | | 1 | | 8 | 7 | VIS | 3 | DAMAGE | | | 22 | | ** | 8 | | | ** | | | | 24
T 113 | NOSE D | | <u>8</u>
8 | <u>"</u> | | ,, | | | | 34 | " | D KON LA | 8 | I.A. | | | | | | 37 | •• | 11 | 8_ | 2A | | | | | | 40 | | "
| 8 | | VISI | BLE D | AMAGE | | | T- 42 | BASE D | DWN | フ | 3A | | | | | | 33 | ٠,٠ | 11 | 8 | 2A, | 25 | | | ļ | | 36 | •• | 99 | <u>6</u>
8 | IA | 13 | | | <u> </u> | | 39 | 1100.70 | - | 8 | 1A,
2A | 10 | | | | | T- 41
32 | HORIZ OF | inal- | A. | 3 A | | | | | | 35 | | | \mathcal{E} | | VIS | BLE | DAMAGE | | | 38 | | | ð | 3A. | | ISA | | | | T- 25 | 45° BAS | E DOWN | 8 | BA | [| , | | | | 31 | н " | te | 8 | | | | AMAGE | <u> </u> | | 28 | 11 39 | •• | 7 | 3A, | 10 | · · · · · · · · · · · · · · · · · · · | | | | 44 | 30 00 | | 8 | JSA_ | | | | | | | | | | | | | | | | REMARK | is: | İ | | | | | | | | | | | | { | - 2/ | ILCU NIG | SE DOWN | 3 | 34 | | · · · | <u> </u> | | + | |-------|-----------------|--------------|----------|--|--------|-------------|------------------|---------------------------------------|-------------| | 29 | " " | ** | 6 | 3 A | | | | | _ | | 45 | ·· ·· | •• | 8 | 5A | | E | | | | | 47 | 4. 4. | 1 | 8 | 3A | | | | | | | .27 | NOSE | DOWN | 2 | | | | | MAGE | | | 30 | •• | ١,, | 0 | NUT | | POPPE | | | | | 46 | •• | " | <u> </u> | LA. | | | | | | | 48 | | <u> </u> | 8 | NO | VIS | BLE | _DA | MAGE | | | | | DOWN | a | | | | | MAGE | | | 30 | ** | • | 0 | | | OPPE | | | | | 46 | ** | * | 8 | | | SIE | JZA | MAGE | | | 48 | 11 | 1 | 8 | اح | | | | | | | | HURIZO | NIAL | | ISB | | | | | | | _30 | | | <u>0</u> | | | OPPE
BLE | | 14/5 | | | 46 | • | | | 7 | V 1 3/ | DLE_ | ZAC | AUE | | | 48 | 45° BA | \$5 04 | 2 | IB | 150 | | | | | | 30 | 145 Dn | 3 | Ü | | | ROPI | °FD | | | | 46 | 11 11 | | 8 | 3A | | PA1-1 | - | | | | 48 | 1, " | | 6 | 3 A | 18 | ISA | | | | | | 45° NOS | E DOWN | | NOT | | COPPE | \triangleright | | | | 30 | " " | | 0 | NOT | - D | COPPE | (C; | | | | 46 | | 1. | 5 | 4A | | | | | | | 48 | 41 4. | •• | 1 | NO | VIS | BLE | DA. | MAGE | · · · · · · · · · · · · · · · · · · · | | | | | | | 上二 | | | | | 工工 | | EMARI | < \$: | "DAMAGE CODE" FOR EXPERIMENTAL INCOME DESCRIPTION OF DAMAGE A VERTICAL INCREMENT DETACHED AT FI | | |--|----------| | A VERTICAL INCREMENT DETACHED AT FI | SE " " | | | SE " " | | | SE " " | | B " " " NO | | | | | | D " " TORN AT NOSE END | _ 1 | | E " " FIN " | " " | | SA SPIRAL " DETACHED AT FIN | END ONLY | | | E 11 11 | | SC " " " COMPLE | | | I INCREMENT TORN; PROPELLANT SPILLE | D | ļ | | | | | | | STEAP-MT FORM 208, 19 Dec 68 (Rev) (Previous edition may be used) .1-22 | 207641710 | t of Biftabl
Y DAYA CARE | | | FORM APPRUNTS | 84+19
vaceu 20. 22-80269 | | MA-SP-812A | | |---|-----------------------------|------------|--------|----------------------------|-----------------------------|----------|----------------------|---------------| | Cartridge, 81MM, Indr
M374 W/Empty Fuze, P.I
F/Mortars M1 and M29 | | FSN
N/A | | | See Note | • | | | | "A VEACTURING, LCADING OR ASSI | MBLING ACTIVITY | MET QU | LNYITY | 1,512 | | | | | | CHITACTUR | DA-11-173-AMC-5 | | | B881026 (| | | ricition & i | REVISION | | CATE STARTED 4-19-69 | DATE COMPLETED | 4-19- | 69 | DATE INSPECTED | | LIRL | С | SONE MY SHELL | | CHANGE WEIGHT | ENDEX OF POMDER | 1 | | MPD IN INCHES | | PPDR | IN-INCHES | | | EXPLOSEVE WY PER PAG | EXPECTED HUZZLE VELOCITY | | | EXPECTED PRESS | XPECTED PRESSURE | | | 18 lbs. | | NUMBER OF TEST SAMPLES | SENT TO | | | BOOM QUA STAC | GF SHIPMENT | | | | | | | COMPONE | 'ITS | CONTINUE ON RE | verse, if he | CESSARY) | | | | COMPONERTS | DRAWING NO. | MODFE | | MANUFACTURE | R | DATE MF | LOT #0. | YTI THAUP | | Frojectile Metal Parts | 10520202/Un | k M37!; | Fran | kford Arsen | al ' | 1969 | FA-E-531
FA-E-533 | | | Ring, Obturating Filler "E" | 10534925 | | Reo | Plastica, I | nc. | 1969 | REO-3-13 | 1,512 | | Consisting of | | | ſ | | | 1 | 1 | ſ | | Glyceride of 12 Mydr
xy Stearic Acid | - PA-PD-721 | | | hem Divisio
Llace & Tis | man . | | 1260 | | | DISPOSITION | | | | TYPED W | ME OF COVER | | FEEYON | | | ACCEPTED | | | | | | | / MALCOL | M INGRAM | | AN TANK TEEN T TERRITED THE | | | | 9 IGNATI | Sil | me l | Surum | 14-21-69 | | COMPONENT (CONT FROM FRONT) | DRAWING NO. | MOGEL | MAKUFACTURER | DATE HEG | LOT NO. | QUARTITY | |------------------------------|--------------|----------|------------------------------|----------|-----------|----------| | Filler "E" (contid) | | | | T | | | | Gypsum, Dead Burned | PAPD722 | | U. S. Gypsum Co. | Unk. | Unk. | | | Rosin | LLL-R-626B | • | Pittsburgh Plate Glass | Unk. | Unk. | 1 | | Liner | 7549011/4 | | Anaconda American Brade | 1 | AAB-38-14 | | | | 10520200/0 | MILES. | Stewart Warner Corp. | 1969 | SH-2-35 | 1 | | Cartridge, Ignition | 9233373 | M66EL | Becurity Signals, Inc. | | 50X-8-53 | i | | Pressure Plats | 9218640/1 | | FTS Corp. | | F13-11-6 | 1 | | Increment Holder, Front | 7549026/Unk | | Hunter Spring | | HS-4-4 | | | Fuze, P.D. | 9205729/ref. | Inert | Milan Army Ammo Plant | 1969 | None | | | | M | 524A5 | 1 | | | • | | Increment, Propellant Chg. A | 8881021/Unk | M90 | Indiana Ord. Plant | 1969 | IND-18-6 | 432 | | Increment, Propellant Chg. B | 8881023/Unic | M90 | Indiana Ord, Plant | 1969 | IND-18-7 | 3,456 | | Primer, Percussion | 7549173/0 M7 | MALEL | Milan Army Ammo Plant | 1969 | MA-2-27 | 1 | | | 7549014/3 | | J. S. Tape & Label Co. | 1 | None | 1 | | Bag, Protective Assiv | 9229185 | | Crystal-X Corp. | | None | 432 | | Tape, Filament | MIL-T-43036A | Ì | BM Corp. | | None | 1. 47 | | | 8838116/3 | | Eastern Tool & Mfg. Co. | | ETM-30-2 | ļ | | Container, Ammo, Fiber | | 252A3 | R. C. Can Co. | | RUN-Mix | 1 | | | | | Eagle Chemical Co. | | None | 432 | | | SPEC-LP-378 | | Monsanto Corp. | | None | | | | 9230176/B | | Bilt-Rite Box Co. | | None | 260 | | • | <u> </u> | i | Miller Box Co. | | None | 5/1/ | | (MA-SP-812A, M374) | | <u> </u> | (CONTINUED ON ATTACHED CAND) | 1 | | | | CONTONENT (CONT FROM FROMY) | URAWING HO. | HOOFL | PANUFACTURER | DATE MFG. | EDT NO. | QUANTITY | |-----------------------------|-------------|-------|--------------|-----------|---------|----------| <u> </u> | | | |]
{ | (MA-SP-812A) | | | , | | | | REMARKS: (SYMBOLS: *CHANGES IN PROCESS: ***DEVIATIONS FROM DWG. OR SPEC: ****UNUSUAL OCCURRENCES OR DIFFICULTIES) 1. MIL-C-46995B (MU) W/A1, W/E.O.'s 49098-2, 48890-2, 50071-2, 49281-2, 49611-2, 51345-2, 51033-2, 5444-2, 54033-2, 54825-2, W/Mag. R-02-69-278, W/TT E.O. 53711-2. 2. Four hundred thirty-two (432) rounds were assembled with increment and were jungle packed; the remaining 1,080 rounds were assembled with zero increments and were not appeared. jungle packed. This lot inert loaded, assembled, and packed as directed by tel con Mr. Neal, APSA, and Mr. Cates, MAAP, 4-15-69, Reg. PA-TT-4-0617 dtd 9 Apr 69, and SMUAP-AMM MA-39-69 ltr dtd 4-15-69 signed Quenzler. #### APPENDIX III - CORRESPONDENCE COPY/vr DEPARTMENT OF THE ARMY HEADQUARTERS, U. S. AIBHY TEST AND EVALUATION COMMAND ABERDEEN PROVING GROUND, MARYEAND 21005 S - 7 Mar 1969 AMSTE-BC 3 Mar 1969 AUBJECT: Directive for Product Improvement Test of Cartridge, 81-MM, HE, M374 with Reduced Bourrelet and Waterproofed Ignition/ Propellant System, USATECOM Project No. 8-9-3010-20 Commanding Officer Aberdeen Proving Ground ATTN: STEAP-CO-P APG, Maryland 21005 - 1. Reference: Message, AMCPM-MT 02-0594 for AMSTE-BC, 12 Feb 1969, subject: Independent USATECOM Evaluation of Product Improved 81-MM M374 Cartridge, Inclosure 1. - 2. Background: Currently, Cartridge, 81-MM, HE, M374 and its WP counterpart, M375, does not feature a waterproof ignition/propellant system. As a result, short rounds and misfires have been encountered in the field when these cartridges have been exposed to excessive moisture. As an interim solution relative to moisture protection, 81-mm mortar ammuntion is currently supplied to the field in a fiber container, which in turn is "Jungle Wrapped." As the section of the cartridge containing the ignition/propelling charge is protected by a waterproof barrier bag, the cartridge can be removed from its shipping container and still be waterproof, however, once the barrier bag is removed the item is again susceptible to moisture contamination. Because of ammunition preparation requirements at combat mortar positions, this is undesirable. Picatinny Arsenal has been tasked to develop a moisture resistant ignition/propellant system for use with current 81-mm mortar ammunition. Waterproofing of components has resulted in an acceptable ignition system; testing of a waterproof propelling charge is currently underway at APG and is expected to provide sufficient data upon which a choice of propelling bag materiel can be made. This command has been tasked by AMCPM-MT to conduct an independent evaluation of the final waterproof design and submit conclusions relative to item suitability for US Army use. - 3. Description of Materiel: The test item will feature the Cartridge, 81-MM, M374 with a reduced bourrelet; an ignition cartridge container with 24 - 0.125 inch flash holed; a 108 grain mylar wrapped ignition cartridge
AMSTE-BC 3 MAR 1969 SUBJECT: Directive for Product Improvement Test of Cartridge, 81-MM, HE, M374 with Reduced Bourrelet and Waterproofed Ignition/Propellant System, USATECOM Project No. 8-9-3010-20 without brass liner and a primer with sealant applied to the primer threads. The final selection of a waterproof propellant bag materiel has not yet been made, however, current testing favors use of a celcon/silk bag materiel. #### 4. Test Objectives: - a. To determine if the waterproofed ignition/propellant system will provide sufficient protection against moisture to eliminate or significantly reduce field problems with short rounds. - b. To determine if performance characteristics in temperature extremes, of pressure, velocity, range, accuracy, signature, etc., are affected by the waterproofed ignition/propellant system and the bourrelet reduction. - c. To assure that no safety or human factors problems have been induced into the system. - d. To determine suitability for US Army use as an alternate for the current standard cartridge. # 5. Responsibilities: Aberdeen Proving Ground will: - a. Review and analyze all data from previous tests at Picatinny Arsenal and at Aberdeen Proving Ground. - b. Prepare a formal test plan in accordance with USATECOM Regulation 705-2 that will satisfy the objectives of paragraph 4. - c. Conduct the Product Improvement Test, prepare the final report, and provide this headquarters with a recommended USATECOM position relative to suitability for US Army use of the waterproofed ignition/propellant system as an alternate for the current standard system. - d. Prepare an Initial Production Test Plan to satisfy the requirements of AMC Regulation 700-34 and forward this plan through this head-quarters to Picatinny Arsenal for concurrence, approval and assignment. The Initial Production Test will be assigned a separate USATECOM project number upon receipt of a test request from Picatinny Arsenal. AMSTE-BC 3 MAR 1969 SUBJECT: Directive for Product Improvement Test of Cartridge, 81-MM, HE, M374 with Reduced Bourrelet and Waterproofed Ignition/Propellant System, USATECOM Project No. 8-9-3010-20 6. Coordination: Aberdeen Proving Ground is to coordinate the Initial Production Test Plan with Picatinny Arsenal. #### 7. Special Instructions: - a. USATECOM Project No. 8-9-3010-20 is assigned as per STE Form 1028, Inclosure 2. - b. If actual or potential human factors problems can be associated with the test ammunition, i.e., loading, rate of fire, handling of charges, etc., they should be discussed with the US Army Infantry Board, and if deemed necessary, additional tests will be imposed with the participation of the USAIB to resolve mutual concerns. The degree of participation of the USAIB is to be resolved at an early date and this headquarters is to be advised accordingly so as to permit direction to USAIB as deemed necessary. - c. Aberdeen Proving Ground is to submit funding requirements to this headquarters. - d. APG recommendations will not be included in the test report, but will be forwarded this headquarters under separate cover. #### 8. Test Plans and Reports: - a. Aberdeen Proving Ground will submit 10 copies of the formal test plan as stated in paragraph 5b to this headquarters no later than 7 March 1969. - b. A final test report will be prepared in accordance with USATECOM Regulation 705-2 and 30 copies will be forwarded to this headquarters for approval and distribution. - c. As per paragraph 5d, an Initial Production Test Plan will be prepared by Aberdeen Proving Ground. A complete formal test plan is not required, but Section 2, "Details of Test" of USATECOM Regulation 705-2 should be included as a minimum. - 9. Safety: Sufficient testing should be conducted to provide assurance that the product improved ignition/propellant system is as safe as the current standard system. COPY/vr AMSTE-BC 3 MAR 1969 SUBJECT: Directive for Product Improvement Test of Cartridge, 81-MM, HE, M374 with Reduced Bourrelet and Waterproofed Ignition/ Propellant System, USATECOM Project No. 8-9-3010-20 10. Security: Test materiel, data and reports will be unclassified. FOR THE COMMANDER: 3 Incl w/d 1. Msg, AMCPM-MT 2. STE Form 1028 3. Dist List /s/ C. J. Molloy, Jr. /t/ C. J. MOLLOY, JR. Colonel, GS Dir, Inf Mat Test Dir Copies furnished: (w/o incl) Pres USAIB CG USAMUCOM ATTN: AMCPM-MT AMSMU-RE CO PA ATTN: SMUPA-DA4 COPY/vr DEPARTMENT OF THE ARMY Mr.Nelson/bkd/234u. S. ARMY BALLISTIC RESEARCH LABORATORIES 3350-3661 ABERDEEN PROVING GROUND, MARYLAND 21005 AMXRD-BEL 18 June 1969 SUBJECT: Velocity Uniformity Study of 81-NM Cartridges, HE, M374 with Modifications Commanding General Aberdeen Proving Ground ATTN: STEAP-MT-TA Mr. R. Holwager Aberdeen Proving Ground, Maryland 21005 - 1. Reference: Telecon between your Mr. R. Holwager and Mr. W. Nelson of these laboratories, 5 June 1969, concerning velocity uniformity of the subject ammunition. - 2. Analysis of velocity test data taken at Aberdeen Proving Ground during May 1969 has been completed as requested. The analysis revealed a definite difference in velocity levels between the standard Cartridge, HE, M374 and Cartridge, HE, M374 with rotating band and propellant bag modifications. - 3. Corrections to existing unabridged firing tables can be made without additional firings. Abridged firing tables for this cartridge would have to be recomputed since no allowances are made for nonstandard conditions in these tables. FOR THE DIRECTOR: /s/ Charles H. Lebegern, Jr. /t/ CHARLES H. LEBEGERN, JR. Chief, Firing Tables Branch, EBL # DEPARTMENT OF THE ARMY Ms. ** Land And Part Part I us army Ballistic research Laboratories aberdeen proving ground, maryland 2005 AMXRD-BEL 2 July 1969 SUBJECT: Velocity Uniformity Comparison for 81mm Cartridges, HE, M374 (standard) and M374 with Reduced Bourrelet and Celcon/Silk Propellant Bags Commanding General Aberdeen Proving Ground ATTN: STEAP-MT-TA Mr. R. Holwager Aberdeen Proving Ground, Md. 21005 - 1. Reference: Telecon between your Mr. R. Holwager and Mr. W. Nelson of these laboratories, 5 June 1969, concerning velocity uniformity of the subject ammunition. - 2. Analysis of test data taken at Aberdeen Proving Ground during May 1969 reveals different relocity levels between the subject cartridges. - 3. Corrections to existing unabridged firing tables can be made with present data. A recomputation would be necessary for the abridged firing table since no allowances are made for nonstandard conditions in these tables. Chief, Firing Tables Branch FOR THE DIRECTOR: III-6 #### APPENDIX IV - REFERENCES - 1. Orendorf, W. M., Final Report on Product Improvement Test of Cartridge, 81-MM, HE, M374 (Waterproofing of Cartridge, M374). USATECOM Project No. 8-MU-001-374-001. Aberdeen Proving Ground. Report No. APG-MT-3279, August 1969. - 2. Miller, G. P., Final Report on Product Improvement Test of Cartridge, 81-MM, HE, M374 with Celcon Obturator. USATECOM Project No. 8-MU-001-374-005. Aberdeen Proving Ground. (Test not complete. Expected date of report, August 1969.) | DOCUMENT CONT | ROL DATA . R . | D | | |---|------------------|-----------------|--| | (Security classification of title, body of abstract and indexing | | itered when the | | | 1 ORIGINATING ACTIVITY (Corporate author) | | | ECURITY CLASSIFICATION | | Materiel Test Directorate | | Unclass | ified | | Aberdeen Proving Ground, Ma. 21005 | | | | | 3- NEPORT TITLE | | | | | PRODUCT IMPROVEMENT TEST OF CARTRIDGE, 81- | -NM, HE, M374 | , WITH RE | DUCED BOURRELET | | AND WATERPROOF IGNITION - PROPELLANT SYST | EM | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive datas) | | | | | Final Report 1 May to 12 | June 1969 | | | | 5- AUTHOR(\$) (First name, middle initial, last name) | | | ······································ | | Harvey W. Cheater | | | | | | | | | | 6. REPORT DATE | 78. TOTAL NO. OF | PAGES | 76. NO. OF REFS | | August 1969 | 63 | | 2 | | 84. CONTRACT OR GRANT NO. | 98. ORIGINATOR'S | REPORT NUM | BER(\$) | | Not applicable 6. PROJECT NO. | APG-MT-32 | 85 | | | USATECOM Project No. 8-MU-001-374-008 | | | | | c. | 9b. OTHER REPOR | T HO(S) (Any o | ther numbers that may be assigned | | | | | | | d. | <u> </u> | | | | This document may be further distributed | hy any holde | r only wi | th specific prior | | approval of Project Manager, US Army Muni | | | | | | | | | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING M | ILITARY ACTI | VITY | | None | USAMUCOM | | | | None | OSAMOCOM | | | | 13. ABSTRACT | | | | | A product improvement test was conducted | | | | | cartridge, HE, M374, modified with a redupropellant system from 1 May to 12 June 1 | | | | | whether the modifications to the round pr | | | | | propellant without adversely affecting ve | | | | | troducing safety or human-factors problem | | | | | marginal improvement over the standard ro | | | | | waterproofness tests. Velocity levels we | | | | | at all charges but charge 4 when compared | | | | | difference would require an adjustment of | | | | | the existing firing tables. Residue did | | | | | degraded by the modification. Cook-off p | | | | | the test round is launched at apparent fu | | | | | a live round does not impact close to the removal procedures are followed, no safet | | | | | quired significantly longer time (as much | | | | | than the cotton increment and are more su | | | | | ing rough-handling tests. However, the la | | | | | test rounds with protective muffs. It is | concluded t | hat the to | est cartridge provides | | a replacement for the present standard ro | ound with som | e moistur | e protection but not | | to the degree of being a suitable water - | | | | | ference in velocity levels of the two car | | is signi | ficant. No human- | | DD FORM 1473 REPLACES DD FORM 1473. 1 JAN 64. V | THE | | | | UU 1 NOV 45 14 / 3 OBSOLETE FOR ARMY USE. | |
Unclas | sified | | Unclassi | | |------------|----------------| | Security (| Classification | #### Unclassified Security Classification | 14, | Security Classification | LIN | K A | LIN | КВ | LIN | K C | |-----|---|------|-----|------|----|----------|-----| | | KEY WORDS | ROLE | WT | ROLE | wī | HOLE | WT | | | | | • | | | | | | | D. J. | | | | l | | | | | Product Improvement test | | | | | | | | | Cartridge, 81-mm, M374 | 1 | | | | | | | | Reduced bourrelet | | | | | ł | | | | haterproof ignition-propellant system | | | | | | | | | Celcon/silk propellant bags | 1 | | | | [| | | | Mylar-wrapped ignition cartridge | İ | | | | | | | | Delrin obturating band | } | | | | | | | | Residue test | 1 | | | | | | | | Velocity uniformity | 1 | | | | | | | | Puddle, immersion and rain tests | | | | | | | | | Cook-off test | | | | | | | | | Rough-handling and transportation - | 1 | | | | | | | | vibration tests | 1 | | | | ł | | | | | 1 | | | | | | | | | 1 | | | | | | | | | } | | | | | | | | | } | | | | | | | | | | | | | | | | | | 1 | İ | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | } | • | | | | |] | | | | | 1 | | | | | | | | | 1 | | Ì | | | | | | | 1 | | | |] | | | | | | | | | | | | | | [| | | | | | | | • | .[| | | | | | | | | | | | | [| | | | | 1 | | | | | | | | | 1 | | | | | | | | • | | | | | | | | | • | | · ' | | |] | | | | | 1, | | | | | | | | | | 1 | | | | | | | | 1 | ' | | | | | | | | · | • | | | ľ. | | | | | ·[| | · | | [| | | | | i | | | | | | | | ı | | | | | | | | | • * | | | | | | | | | • | 1 | | | | | | Unclassified Security Classification